This is Kentucky. This is our HOME. We're here to make the Commonwealth PROUD. HARD WORK is the only way we know.

2017 KENTUCKY FOOTBALL MEDIA GUIDE

THE TO SAFE THE TO

DINING

- Full-Time Chef
- 15-Seat Gatorade/ **Nutrition Bar**
- Full Kitchen

PLAYERS' LOUNGE

- Eight 80-Inch TVs
- Ping-Pong, Pool Table & Shuffleboard
- PlayStations

WEIGHT ROOM

- 14,000 Square Feet
- · Indoor Turf Training
- Sliding Doors Open to **Outdoor Practice Fields**

CATS ACADEMIC CENTER

- Individual Tutoring Rooms
- Academic Advisor Offices
- Computer Lab

LOCKER ROOM

- Ventilated Lockers with Power Outlets
- TVs & Audio System

RECOVERY SPA

- 70-Foot Recovery Pool
- Shoe and Glove Drying Room
- · Barber Chair

2017 KENTUCKY FOOTBALL MEDIA GUIDE

i nis is kentucky (2-18)	
Kroger Field	4
This is Kentucky	5
Game Day	6
Nike Swag	7
Academic Excellence	8-9
Kentucky Football in the NFL	10-11
Player Development	12-13
The University of Kentucky	14
Housing	
Lexington	
Commonwealth of Kentucky	17
SEC Dominates	18
2017 Preview (19-30)	
Depth Chart	20-21
Outlook	
Alphabetical Roster	25-26
Numerical Roster	27-28
Quick Facts	29
Positional Breakdown	30
Coaches & Staff (31-58)	
Mark Stoops	
•	

<u>Credits</u>

The 2017 University of Kentucky Football Media Guide © is published by the University of Kentucky Athletics Department.

 Eddie Gran
 37

 Darin Hinshaw
 38

 Dean Hood
 39

 Matt House
 40

Written, compiled and edited by: Susan Lax, Tony Neely, Evan Crane, Matt May, UK News and Public Relations.

Principal photography by: UK Athletics/ Chet White, Britney Howard, Barry Westerman, Aaron Borton, Elliott Hess

Additional Photography by: David Coyle/Team Coyle Photography, UK News and Public Relations, UK Archives, National Football League

Layout and Design: Brandon Kolditz

Printing: Welch Printing

The University of Kentucky is an Equal Opportunity Employer.

Derrick Lebianc	41
/ince Marrow	42
ohn Schlarman	43
.amar Thomas	44
Corey Edmond	45
Иark Hill	
Support Staff	
Athletics Staff	53-56
Dr. Eli Capilouto, President	
Mitch Barnhart, Director of Athletics	58
2017 Wildcats (59-112)	
Cats on the Map	60
Break Down by Class	
Returning Player Biographies	
Newcomer Biographies	107-112
2016 Review (113-134) 2016 Highlights	
2016 Highlights	114-116
2016 Final Statistics	117-118
2016 Team Game Highs	
2016 Game-By-Game Statistics	
2016 Game-By-Game Starters	
2016 Scoring Drive Analysis	
2016 Miscellaneous Stats	
2016 Explosive Plays	
Cats in the SEC/NCAA Stats	
2016 Game Recaps	128-134
History & Tradition (135-182) Kentucky Football History	
Wildcat Traditions & Legends	
Pioneers of Integration in the SEC	
All-Americans	
All-SEC Selections	
Academic Honors	
College Football Hall of Fame	
Miscellaneous Honors/Awards	
National Good Works Team	158

Retired Jerseys: Ring of Honor	159-162
Kentucky Bowl History	
Kentucky in the Polls	175
Kentucky vs. Ranked Teams	176-177
UK Players in the NFL/AFL Draft	178-179
UK Players in the Pros	180-181
UK Players in the Super Bowl	182
Kentucky Records (183-232)	
Individual Records	
Team Records	
Career Leaders	
Season LeadersFreshman Records	
Longest Plays	
300-Yard Passers	
100-Yard Receivers	
100-Yard Rushers	
300-Tackle Club	
Year-by-Year Records	
Kroger Field	
List of Games at Kroger Field	
Kroger Field Records	
Annual Kentucky Statistics	
Annual Opponent Statistics	
All-Time Coaching Records	
All-Time Assistant Coaches	
Kentucky vs. All Opponents	
All-Time Series Scores	
All-Time vs. 2017 Opponents	
All-Time Lettermen	
All-Time Results	
Covering the Cats (233-240)	
Covering the Cats (233-240) Covering Kentucky Football	234-236
SEC Network/UK on the Air	237
UK Media Outlets	
2017 Opponent Information	240

Nick Haynes (OG) Niceville, Fla.

THIS IS

WILDCAT FAMILY

"Tennessee was the place that raised me. KENTUCKY was the place that MADE ME."

— Randall Cobb, Green Bay Packers and UK Class of 2016

GAME DAY

Talbott Todd Way is the site of UK's pregame Cat Walk, where fans cheer the Wildcats on their arrival to Commonwealth Stadium each game day. Players and coaches walk from outside Gate 1 down Talbott Todd Way to the Joe Craft Football Training Facility two hours and 15 minutes prior to kickoff.

The alley was named Talbott Todd Way in honor of Talbott Todd, a Kentucky football letterman from 1963-65 and supporter of the program who was diagnosed with ALS in 2015.

A pregame concert series with bands and performers all from the Bluegrass State brings great music and excitement around Kroger Field on game day. Concerts begin on the stage outside Gate 12 immediately following the Cat Walk and last until 30 minutes prior to kickoff.

NIKE SWAG

Thanks to Nike's extensive research and product development, the Kentucky Wildcats stay on the cutting edge of quality and style with all of their gear.

All 22 sports use Nike shoes and equipment and over the course of a newly signed eight-year contract, one of the lengthiest contracts in collegiate sports, the Wildcats will receive MILLIONS of DOLLARS worth of clothing and equipment.

In 2016, Nike unveiled three new football uniform combinations, including an all-blue, all-white and all-anthracite combination. New matte-black, matte-blue and chrome helmets were also introduced. Each uniform features a blue collar which signifies Kentucky's working-class background.

"We've got a state that is all about hard work and effort, and we want people to understand that that's what it takes. If you put that jersey on, that's part of what it means at the University of Kentucky to represent the Commonwealth."

ZACH MYERS

UNIVERSITY OF KENTUCKY

Last season, seniors Zach Myers and Jon Toth were named to the Hampshire Honor Society by the National Football Foundation. The NFF Hampshire Honor Society honors the college football players from all divisions of play who each maintain a 3.2 GPA or better during their collegiate careers.

ION TOTH

UNIVERSITY OF KENTUCKY

JON ROSS Academic Counselor

CHATHAM BOYER

Academic

Counselor

MIKE PIRRMAN Academic Counselor

GRADUATES RETURNING

ATHLETES
SET TO GRADUATE
BY MAY OF 2018

CATS

Kentucky was the first school in the nation to open an academic center dedicated exclusively to student-athletes. The mission of the Center for Academic and Tutorial Services is to create an environment where all student-athletes have the opportunity to maximize their academic, personal and social growth to improve their post-college quality of life.

A new CATS area is located in the football practice facility. It provides around-the-clock access for student-athletes in addition to spacious study areas and tutoring rooms with more than 7,500 square feet. Among the many features of CATS are a computer lab with 30 state-of-the-art computer stations with universal access to software, another 10 laptop computer stations, a study area that accommodates 30 seats, nine private tutor rooms housing computers with Internet access, and a group tutoring room for special projects.

CATS has one of the largest advising staffs in the country, consisting of nine full-time counselors and over 10 part-time peer advisors. In addition, the center annually maintains a corps of more than 100 tutors who average over 2,000 hours of tutoring and mentoring each week of the academic year.

KENTUCKY FOOTBALL

At the time of this printing, Kentucky had 15 players in the NFL. More than 150 different players have gone on to appear on an active roster in either the National Football League (1920-present), the American Football League (1960-69) or the All-American

Football Conference (1946-49).

Randall Cobb **Green Bay Packers** Wide Receiver **Bud Dupree** Pittsburgh Steelers Linebacker Linebacker Josh Forrest Los Angeles Rams **Cleveland Browns Defensive Back** J.D. Harmon Farrington Huguenin Pittsburgh Steelers **Defensive End Chris Matthews Baltimore Ravens** Wide Receiver Marcus McWilson **Oakland Raiders** Safety Defensive Tackle **Corey Peters Arizona Cardinals Ronnie Shields** Seattle Seahawks Tight End Za'Darius Smith **Baltimore Ravens** Linebacker Danny Trevathan Chicago Bears Linebacker Larry Warford **New Orleans Saints** Guard Stanley "Boom" Williams Cincinnati Bengals **Running Back** Avery Williamson **Tennessee Titans** Linebacker Wesley Woodyard **Tennessee Titans** Linebacker

UK Athletics' Impact Leadership Program is headed by Lt. Col. Jason Cummins, a former Army officer and instructor at West Point, whose mission is to build champions of character, competence, and consequence for the field of play and the game of life.

"Having the opportunity to learn leadership skills from someone like Jason Cummins is such a blessing. I'm learning so much about what it takes to be an effective leader and I know these skills will not only help me be a better player but a better person."

Senior linebacker Courtney Love

JASON CUMMINS IMPACT LEADERSHIP

- We work very closely with the entire coaching staff to help SELECT the right teammates, DEVELOP them to be their best, so that we WIN better.
- Leadership Development is not an event. It is a
 deliberate, systematic process that involves and
 impacts everyone in the organization. It is a
 continuous effort. Just as we coach the technical
 skills of football, we must be equally as precise
 when coaching a player's character and
 leadership skills.
- Better people make better players. At Kentucky, we are focused on the whole person - the physical, mental, technical, tactical, and behavioral.
- Coach Stoops has defined a demanding culture based on a set of shared beliefs. Our job is to teach, communicate, reinforce, and hold each other accountable. Ultimately, beliefs drive behavior and behavior produces results.

PLAYER Other accountable. Ultimately, beliefs drive behavior and behavior produces results. The state of the accountable of the behavior and behavior produces results.

MONICA FOWLER REGISTERED DIETITIAN

- My goal for our athletes is to teach them that
 what they do off the field directly translates to
 their performance on the field. When you have
 the skills to prepare your own food, you put
 your performance in your own hands. You
 don't have to depend on someone else to
 give you the fuel you need to perform at a
 high level.
- We want our athletes' plates to be half full of fruits and vegetables. Fruits and veggies are like the linemen of the team, they protect your body. Your plate of food should be colorful as each color provides different vitamins and minerals.

Outside the weight room, development doesn't stop. In fact, that's where some of the most important work happens. Registered Dietitian Monica Fowler and her graduate assistants are part of the High Performance staff and they craft diets that ensure student-athletes get the nutrition they need to fuel the workout and recovery process.

"I've been cooking since I was 10 years old and enjoy it. Monica teaches us the basic techniques of cooking and what healthier items we can buy at the grocery store and make at home so we don't eat fast-food all the time. She's a great asset to our team."

EVERY COLLEGE FOOTBALL PROGRAM puts a premium on developing student-athletes, but the Performance program is unique to Kentucky. From strength and conditioning to practice plans to nutrition to sleep patterns, the program brings all aspects of performance under one umbrella.

The Performance program uses the latest in athlete-tracking technology to help student-athletes reach and even enhance their potential. UK football players are educated in the principles of sports psychology and learn to apply them to help manage in-game stress and decision-making processes.

The Performance program devotes considerable resources to the restoration process to make sure student-athletes are prepared for tomorrow and minimize injury risk. It has already proven to reduce the occurrence soft-tissue injuries, but UK's award-winning sports medicine staff is on call at all times to provide state-of-the-art care.

DIRECTOR OF PERFORMANCE

MARK HILL
DIRECTOR OF
PERFORMANCE
HEAD STRENGTH &
CONDITIONING COACH

CHRIS MORRIS
DIRECTOR OF
APPLIED SPORTS

- Our main goal is the overall development of the student-athlete. We are hands-on and purposeful in our training. We individualize each player's development for his specific position, integrating the psychological, the nutritional, and the strength training all in one.
- When a student-athlete walks through the door at Kentucky, he is going to be continually developed through all aspects of life. We educate our athletes to lead others, and not just in the weight room.
- We take an individual approach to the personal and athletic development of each student-athlete by developing an interpersonal relationship and applying the latest in scientific and training methods.
- The weight room will be a place where each student-athlete will truly understand the long-term benefits of the work he does. By utilizing the structure of our performance program, it will ensure the student-athlete has a great opportunity for success in his athletic career.

DUSTIN LEWIS LIFE SKILLS COORDINATOR

- Our main goal is for our athletes to leave UK with a career plan. That plan goes beyond sports. We have a lot of athletes who will turn professional in their respective sports but they still need to have a career plan as backup. We get to know them and try to expose them to different career options based on what they are interested in doing. We also want to expose them to different scholarships or graduate schools if that's the path they want to take.
- Another important area of our program is teaching our athletes the value of community service. We want to give back to the community that supports us. The goal is for our studentathletes to grow as servant leaders --- they can truly make a difference in the lives of others, whether it be visiting a fan in the hospital, mentoring at-risk youth or by devoting time to a charity.

Dustin assists student-athletes with all facets of their career development, including major selection, resume/cover letter assistance and identifying internship and full-time employment opportunities. In addition, he works with the UK coaching staff to provide a variety of personal development programs including alcohol education, bystander intervention, financial responsibility and programming mandated by the Southeastern Conference. Dustin also directs CATS community service projects involving all UK student-athletes including the weekly UK Athletics/God's Pantry Back Pack Program, Cats Cultivating Character and the CATS Awards and Scholarships program each year.

"Having Dustin as a resource I can use to help guide me in the right direction with my major and all the volunteer hours I want to do is crucial. I want to work with children after football and Dustin tells me about every advantage I need to impact and interact with the community."

THE UNIVERSITY OF KILL OF CONTROL OF CONTROL

- More than 30,000 students on campus
- Record retention and graduation rates and bold goals for continued growth in our strategic plan
- Diverse, inclusive campus community with students from all 120 Kentucky counties, all 50 states and more than 100 countries
- Top 10 public institution for students who are National Merit, National Achievement and National Hispanic Finalists
- More than \$2 billion in campus construction, much
 of it financed in collaboration with private and public
 partners, focused on student living and learning
 communities, modern research laboratories, innovative
 teaching and learning space, and one of the fastest
 growing academic medical centers in the country
- One of eight institutions in the country with the full range of undergraduate, professional, health care and medical colleges and programs on a contiguous campus
- One of 22 institutions in the country with the trifecta of research designations for excellence in cancer, aging and translational science
- Nearly 100 national rankings for excellence in teaching, research and service
- Twenty-eight Top 10 ranked programs
- UK HealthCare and UK Chandler Medical Center is one
 of the nation's finest academic medical centers with
 its state-of-the-art patient care facility and emergency
 rooms, advanced research space and network of affiliate
 health care agencies to serve the Commonwealth and
 region

HOUSING

BILLION DOLLAR
CAMPUS RENOVATION AND EXPANSION
(2012-FUTURE)

\$500 MILLION CAMPUS HOUSING PROJECT

10 NEW DORMS
9,000+ NEW BEDS

The University of Kentucky has nearly \$2 billion in campus construction, much of it paid for with private dollars or in partnership, focused on student living and learning spaces, research that tackles Kentucky's most pressing challenges, high-tech teaching space among the most innovative in the country, and a continued expansion of hospital facilities for an academic medical center that is among the fastest growing in the country.

LEXINGTON

- Lexington is within a day's drive of 75% of the U.S. population
- Lexington is also accessible by air with approximately 100 direct and nonstop flights. Nestled among world famous Thoroughbred horse farms, Blue Grass Airport (LEX) welcomes travelers with one of the most beautiful air approaches in the nation. It is a just a 10-minute drive to campus from the airport
- One of the main attractions of Lexington is the horse industry. More than 80 percent of the world's racehorses are born here, and \$4 billion from the horse industry benefits the Kentucky economy annually. The rolling hills of bluegrass in your UK backyard have been the setting for several Hollywood films liked Seabiscuit, Dreamer and Secretariat, and in 2010 Lexington hosted the World Equestrian Games. In 2015, Lexington was home to the prestigious Breeder's Cup
- Lexington's main horse attractions are located at Keeneland, the Red Mile Race Track and the Kentucky Horse Park
- Along with UK, there are 14 other universities/ colleges in Lexington and the region
- Lexington is the home of major corporations such as Jif Peanut Butter, Lexmark International, Long John Silver's, Toyota Motor Manufacturing, The Valvoline Company and Xerox

LEXINGTON IS LEGIT

- A survey released in 2012 by Parenting magazine ranked Lexington as one of the 10 safest cities in the United States
- Lexington is a six-time winner of America's Promise Alliance 100 Best Communities for Young People Award
- According to The Daily Beast, Lexington is the sixth best city for college graduates
- In 2015, Lexington was ranked in the top 20 for college towns in small metro cities

COMMONWEALTH OF KENTUCKY

- In Kentucky, hang onto your senses because they will be blown away. Within its borders, you'll find the Horse Capital of the World, Bourbon Capital of the World and Houseboat Capital of the World, along with beloved figures who have stamped their legacies on American history, music, food, sports and more
- Here is where Abraham Lincoln once played, Muhammad Ali perfected his lightning-fast reflexes and Bill Monroe founded a musical genre. This is where Rosemary Clooney invited audiences to "Come On-A My House" and Loretta Lynn watched her daddy head to work in a Kentucky coal mine
- Frankfort became the state capital of Kentucky in 1792 after pledging more manpower toward the construction of a statehouse than any other city. During the Civil War, Frankfort was the only Union capital occupied by Confederate troops
- Famous Kentuckians born or raised, or both, in the Bluegrass State include explorers and legendary pioneers (Daniel Boone); some of the world's most athletic and influential sports stars (Muhammad Ali), actors (George Clooney), musicians (The Judds), and even some of America's most significant political figures (Abraham Lincoln)
- State flower is the goldenrod
- State tree is the Kentucky Coffee Tree
- State song is "My Old Kentucky Home"

MY OLD KENTUCKY HOME

- Kentucky is one of only four states in the nation designated as a commonwealth
- Kentucky has more miles of running water than any other state except Alaska
- Kentucky has the world's longest cave system – Mammoth Cave – with over 300 miles of mapped passageways
- Central Kentucky is internationally known as the Horse Capital of the World

SEC DOMINATES

SEC NETWORK'S TELEVISION LAUNCH WAS THE MOST SUCCESSFUL NEW CHANNEL LAUNCH IN CABLE HISTORY. IT'S AVAILABLE IN MORE THAN 50 COUNTRIES VIA ESPN PLAYER, ESPN'S SPORTS
STREAMING SERVICE

THE SEC HEISMAN WINNERS

5 OUT OF THE LAST 10 WINNERS

THE SEC

8

OF THE LAST 11 NATIONAL CHAMPIONSHIPS

THE SEC HAS PLAYED IN THE NATIONAL CHAMPIONSHIP GAME FOR 10 OF THE PAST 11 SEASONS

THE SEC SENT 12 TEAMS TO THE POSTSEASON TWICE IN THE LAST THREE SEASONS. NO OTHER LEAGUE HAS EVER SENT THAT MANY IN A SINGLE YEAR.

77,565 FANS PER GAME

IN THE STANDS, THE SEC REMAINED THE NATIONAL LEADER IN ATTENDANCE

THE SEC HAS LED THE NATION IN NFL DRAFT PICKS SINCE 2007

SEC IN THE NFL DRAFT

THE SEC HAS AVERAGED OVER 50 SELECTIONS PER DRAFT SINCE 2006, INCLUDING A NATION-LEADING 53 NFL DRAFT PICKS IN 2017.

A TOTAL OF 21 SEC PLAYERS WERE TAKEN IN FIRST TWO ROUNDS OF THE 2017 NFL DRAFT, THE MOST BY A SINGLE CONFERENCE THROUGH THE FIRST TWO ROUNDS IN COMMON DRAFT ERA.

THE SEC HAS LED THE NATION IN NFL DRAFT PICKS 11 STRAIGHT YEARS

Stephen Johnson (QB) Rancho Cucamonga, Calif.

OFFENSIVE TWO-DEEP

(Subject to extensive change: 2016 primary starters are in bold face)

Los	t Tackle	2046 Notes
		2016 Notes
74	Cole Mosier, 6-6, 335, Sr-3L	Returning starter at left tackle
67	Landon Young, 6-7, 305, So-1L	Started in three games at left tackle
Lef	t Guard	2016 Notes
71	Logan Stenberg, 6-6, 318, So-1L	Named to All-SEC Freshman Team
79	Luke Fortner, 6-6, 305, Fr-RS	
Cen	ter	2016 Notes
65	Bunchy Stallings, 6-3, 315, Jr-1L	Started in eight games at right
		guard in 2016
52	Drake Jackson, 6-2, 290, Fr-RS	
Rig	ht Guard	2016 Notes
68	Nick Haynes, 6-3, 300, Sr-3L	Returning starter at left guard
77	Mason Wolfe, 6-6, 310, So-Sq	
Rig	ht Tackle	2016 Notes
73	Kyle Meadows, 6-5, 300, Sr-3L	Returning starter at right tackle
or 64	George Asafo-Adjei, 6-5, 315, Jr-2L	Played in 12 of 13 games
Tig	ht End	2016 Notes
15	C.J. Conrad, 6-5, 245, Jr-2L	19 receptions for 262 yards, 4 TDs
85	Greg Hart, 6-5, 245, Sr-1L	6 receptions for 32 yards
Wid	le Receiver (X)	2016 Notes
11	Tavin Richardson, 6-3, 214, So-1L	9 receptions for 160 yards
6	Blake Bone, 6-5, 213, Sr-3L	5 receptions for 82 yards
Wid	le Receiver (Y)	2016 Notes
88	Charles Walker, 5-11, 203, Sr-3L	4 receptions for 34 yards
31	David Bouvier, 5-9, 171, Jr-Sq	1 reception for 9 yards

Wie	de Receiver (F)	2016 Notes
9	Garrett Johnson, 5-11, 175, Sr-3L	39 receptions for 585 yards, 5 TDs
18	Clevan Thomas Jr., 5-11, 205, Fr-HS	
Wie	de Receiver (Z)	2016 Notes
2	Dorian Baker, 6-3, 211, Sr-3L	14 receptions for 208 yards, 2 TDs
19	Kayaune Ross, 6-6, 225, Sr-Sq	2 receptions for 10 yards, 1 TD
Ou	arterback	2016 Notes
15	Stephen Johnson, QB, 6-2, 185, Sr-1L	Has a 5-4 record as a starter; Comp. 145 of 265 for 2,037 yards and 13 TDs
7	Drew Barker, 6-3, 225, Jr-2L	Missed the final nine games with a back injury that required off-season surgery; Comp. 18 of 36 for 334 yards and four TDs prior to injury
or 12	2 Gunnar Hoak, QB, 6-4, 206, Fr-RS	
Ru	nning Back	2016 Notes
26	Benny Snell Jr., 5-11, 223, So-1L	Rushed 186 for 1091 and 13 TDs
22	Sihiem King, 5-9, 172, Jr-2L	Rushed 11 for 81 and 1 TD
or 10	O Asim "A.J." Rose, 6-1, 212, Fr-RS	
Kic	ker	2016 Notes
99	Austin MacGinnis, 5-10, 185, Sr-3L	16 of 19 FGs, long of 51, 44 of 45
		PATs; Two game-winning FGs in
95	Miles Butler, 5-9, 171, Jr-1L	2016
Pu	nter	2016 Notes
80	Grant McKinniss, 6-1, 210, So-1L	Avg. 39.2 yds per punt, 10 inside 20, 4 punts over 50+ yards

Following the depature of four-year starting center Jon Toth, junior Bunchy Stallings looks to step in and contribute after starting in eight games last season at right guard.

Sophomore running back Benny Snell Jr. is poised for another successful season after rolling up a UK freshman record 1,091 yards and 13 TDs last season.

DEFENSIVE TWO-DEEP

(Subject to extensive change: **2016 primary starters are in bold face**)

Strongside Linebacker		2016 Notes
41	Josh Allen, 6-5, 230, Jr-2L	62 tkls, 8.5 TFL, team-high 7.0 sacks
47	Jordan Bonner, 6-5, 222, Jr-1L	

Defensive Tackle		2016 Notes	
99	Adrian Middleton, 6-3, 275, Jr-2L	35 tackles, 5.5 TFL	
59	Kordell Looney, 6-3, 293, Fr-RS		

Nose Guard		2016 Notes
77	Naquez Pringle, 6-3, 320, Sr-1L	Started in 5 of 12 games as nose guard; 39 tackles, 2.0 TFL
69	Matt Elam, 6-7, 360, Sr-3L	9 tackles

Defensive End		2016 Notes	
90	T.J. Carter, 6-4, 280, So-1L	11 tackles, 0.5 sacks	
20	Kengera Daniel, 6-5, 260, Jr-2L	3 tackles	

Defensive End/ OLB		2016 Notes
35	Denzil Ware, 6-2, 245, Jr-2L	70 tackles, 12.0 TFL, 5.5 sacks
31	Jamar "Boogie" Watson, 6-3, 240, Fr-	RS
or 45	Jaylin Bannerman, 6-5, 238, Fr-RS	

Nick	elback	2016 Notes
5	Kendall Randolph, 6-0, 183, Sr-3L	15 tackles, 1.0 TFL

Middle Linebacker		2016 Notes
51	Courtney Love, 6-2, 242, Sr-1L	Third on the team with 76 tackles
56	Kash Daniel 6-1 235 So-11	19 tackles

We	akside Linebacker	2016 Notes
34	Jordan Jones, 6-2, 221, Jr-2L	Team-high 109 tackles, 15.5 TFL,
		4.0 sacks, 9 QB hurries
22	Eli Prown 6 2 215 So 11	24 tacklos

Corr	nerback	2016 Notes
29	Derrick Baity, 6-3, 186, Jr-2L	42 tackles, 7 PBU, 3 INT for 10 yds
6	Lonnie Johnson, 6-3, 203, Jr-JC	Enrolled in January
or 28	Kei Beckham, 5-11, 169, So-Sq	

Junior safety Mike Edwards, who has switched from No. 27 to No. 7 this season, was one of just six players in the SEC in 2016 with 100 or more tackles.

Str	ong Sarety	2016 Notes		
7	Mike Edwards, 6-0, 200, Jr-2L	100 tackles, 5.5 TFL, 0.5 sacks, 3 INT for 46 yards, 8 PBU		
17	Tobias Gilliam, 5-11, 191, Fr-RS			
Fre	e Safety	2016 Notes		
25	Darius West, 6-0, 210, Jr-2L	Sat out the 2016 season with injury		
		Sat out the 2016 season with injury		

Chris Westry, 6-4, 195, So-1L Jordan Griffin, 6-0, 186, So-1L 43 tackles, 3 PBU, 1 INT

Played in eight games as a frosh

Kentucky's two hybrid outside linebackers/defensive ends Denzil Ware (left) and Josh Allen (right) combined for 132 tackles, 20.5 TFL and 12.5 sacks in 2016.

2017 OUTLOOK

Head coach Mark Stoops led the Wildcats to the TaxSlayer Bowl in 2016, snapping a five-season bowl drought.

OFFENSIVE PREVIEW

- Twenty letter winners return on offense from the 2016 season, including eight primary starters.
- Kentucky went through a remarkable transformation a year ago under new offensive coordinator Eddie Gran. Leaning more toward the passing game at the beginning of the season, an injury to the starting quarterback and the emergence of an outstanding freshman running back led Gran to remodel the
- The result was 3,044 rushing yards, second-most in school history; 5.4 yards per carry, shattering the school record by a wide margin; and a pair of 1,000yard rushers, first time in school history that had been accomplished in one season. And, the recordbreaking ground game set up an entertaining bigplay passing offense that featured 14 completions of 40 or more yards, 10 of which went for touchdowns. Kentucky scored at least 35 points seven times in 2016, the most since the 2007 season (nine).
- With two veteran quarterbacks, a 1,000-yard rusher, two career 1,000-yard receivers and four starters returning in the line, the UK offense should have balanced firepower again in the coming season.

Quarterbacks

2016 Starters Returning/Lost: 1/0 2016 Letterwinners Returning/Lost: 2/0

- After an injury to sophomore quarterback Drew Barker just two games into the season, junior college transfer Stephen Johnson stepped in vs. New Mexico State and provided a veteran and calming presence.
- Johnson went 5-4 as a starter, completing 145-of-265 passes for 2,037 yards and 13 touchdowns. He also carried the ball 97 times for 327 yards and three scores. The 6-foot-2, 185-pound Californian will forever hold a place in Kentucky fans' hearts in leading UK to a thrilling upset of the 11th-ranked Louisville Cardinals in the regular-season finale (41-38). Also guiding UK to a pair of come-from-behind wins in relief roles, Johnson led the Cats to their best record in seven years and a bowl game for the first time since 2010
- Pushing Johnson for the starting spot will be Barker

along with redshirt freshman Gunnar Hoak. The Dublin, Ohio native was a four-star prospect out of Dublin Coffman High School where he threw for 1,798 yards and 14 touchdowns a senior. Freshmen Danny Clark and Walker Wood also have their sights set on competing for the job after enrolling a semester early. Also on the roster is junior walk-on Luke Wright who earned a starting spot in the last year's game vs. Austin Peav

Running Backs

2016 Starters Returning/Lost: 0/1 2016 Letterwinners Returning/Lost: 2/2

- Kentucky's backfield should pick up where it left off last season. Despite the loss of big-play-maker Stanley "Boom" Williams to the NFL draft (366 for 2,511 yards and 18 TDs in his career) and senior Jojo Kemp (338 for 1,709 and 19 TDs in his career) to graduation, running backs coach Eddie Gran will once again be able to go four deep.
- Sophomore phenom Benny Snell Jr., burst on the scene three games into last season and never looked back. Although he did not have a carry in the first two games of 2016, Snell went on to break six freshman records on his way to being named a FWAA, ESPN and 247Sports Freshman All-American and All-SEC selection. He finished with a UK freshman record 1,091 rushing yards on 186 carries with a freshmanrecord 13 rushing and total touchdowns.
- Don't sleep on junior Sihiem King, who looks to break into the starting rotation in 2017. King had 11 carries for 81 yards last season, seeing most of his time on special teams as UK's kick return specialist. Also looking to make his mark after redshirting last season is freshman Asim "A.J." Rose. Arriving last year at 200 pounds, Rose is now 212 pounds and noticeably bigger and stronger. True freshman running back Bryant Koback enrolled early but was limited in spring practice as he was still rehabbing an injury suffered during his senior season. Koback put up eye-popping numbers prior to his injury, rushing 93 times for 1,096 yards and an impressive 21 total touchdowns (19 rushing and two receiving) in just four games.
- In 2016, the Cats rushed for the second-most yards in

school history with 3,044 yards and a school-record 30 rushing touchdowns. UK also averaged 5.4 yards per carry, another school record.

Wide Receivers

2016 Starters Returning/Lost: 2/1 2016 Letterwinners Returning/Lost: 6/3

- Second-year wide receivers coach Lamar Thomas
 will have almost as many receivers in his meeting
 room this season as he has Skittles in his pockets. The
 wealth of talent goes 17 deep and includes returning
 starters and 1,000-yard career receivers Dorian Baker
 (88 catches for 1,015 yards and six TDs) and Garrett
 "Juice" Johnson (107 catches for 1,550 yards and nine
 TDs). Letter winners Blake Bone, Charles Moushey,
 Tavin Richardson and Charles Walker all look to
 compete for playing time.
- Senior Kayaune Ross is 6-foot-6 and looks to make his mark after catching two passes for 10 yards and a score last season.
- Kentucky had 15 different players catch passes last season and 11 of them return in 2017, including seven wideouts.
- True freshman and mid-year enrollee, Clevan Thomas Jr., was impressive in spring practice. He arrived on campus in January from Miami's Charles W. Flanagan High School as one of the nation's top 100 wide receivers. Kentucky's depth will increase this fall with addition of four impact freshmen in Josh Ali, Lynn Bowden, Isaiah Epps and Javonte Richardson.

Tight Ends

2016 Starters Returning/Lost: 1/0 2016 Letterwinners Returning/Lost: 3/0

 The tight ends are led by junior C.J. Conrad, who was limited during the spring after off-season shoulder surgery. The valuable run blocker and pass catcher has totaled 34 receptions for 411 yards and five TDs in his two-year career. Senior Greg Hart, who caught six passes for 32 yards in his first season as a Wildcat after transferring from Nebraska in 2015, will add depth along with sophomore Justin Rigg, who saw action in two games before an injury sidelined him for the regular season.

2017 PREVIEW

Offensive Line

2016 Starters Returning/Lost: 4/1 2016 Letterwinners Returning/Lost: 7/3

- Offensive line coach John Schlarman continuously puts together an offensive unit that helps lead the Wildcats to high levels of point production. The offensive line was named a semifinalist in 2016 for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line.
- Once again, the offensive line is one of the most experienced positions as it returns 68 career starts, including 47 from 2016.
- Perhaps the biggest task for Coach Schlarman will be replacing four-year starting center Jon Toth. The All-SEC center started in a nation-high 48 consecutive games. Junior Jervontius "Bunchy" Stallings earned a starting spot at right guard in eight games last season but spent most of his time at center during the spring. Redshirt freshman Drake Jackson out of Woodford County High School has also been waiting his turn to replace Toth.
- Senior Kyle Meadows has 22 consecutive starts at right tackle, while senior Cole Mosier anchors the left side. Sophomore Landon Young is a gifted talent who returns after starting at left tackle in three of 12 games played as a true freshman. Junior David Baumer also looks for playing time at that left tackle spot.
- Junior George Asafo-Adjei can play guard or tackle and gives UK a talented option in the line.
- Senior Nick Haynes started at left guard last season but could move over to right guard if Stallings plays at center. Sophomore Logan Stenberg saw his role increase as the backup for Haynes at left guard as the season went along. The true freshman made quite the impression as he was named to the All-SEC Freshman team along with running back Benny Snell Jr.
- Redshirt freshman Luke Fortner looks to provide depth in the rotation as does sophomore Mason Wolfe and junior Tate Leavitt, who redshirted last year after transferring from Hutchinson Community College. True freshmen Sebastien Dolcine, Austin Dotson and Nassir Watkins add promising depth.

Special Teams

- New special teams coordinator Dean Hood brings a wealth of knowledge to the program as he enters his 30th year of college coaching.
- Senior kicker Austin MacGinnis returns for his final season as a Wildcat and is on pace to become UK's leading scorer. He has already recorded 257 points, which ranks him second on UK's career scoring list, 48 points behind all-time leader Lones Seiber.
- Junior Miles Butler can also step in at placekicker.
 He hit 4 of 4 field goals in 2015 with a long kick of 46 yards and was 11 of 12 in PATs.
- Sophomore Grant McKinniss, who was a candidate for the Ray Guy Award as a freshman, averaged 39.2 per punt with 10 downed inside the opponent's 20-yard line. He boomed a career-long 61-yard punt against Alabama.
- Punter Matt Panton, a graduate transfer from Columbia University, will look to push McKinniss for a starting spot. Panton ranked No. 42 nationally in punting (40.5 average) last season, and finished with 29 punts inside the 20-yard line, four touchbacks, 13 fair catches and three punts of 50 yards or longer.
- Junior Tristan Yeomans returns to handle the long snapping for punts, while sophomore Blake Best is the snapper for field goals and PATs.
- The kick returns are in the capable hands of senior Charles Walker for punts and junior Sihiem King for kickoffs. Walker returned 15 punts in 2016 for 117 yards, good for a 7.8 average which ranked seventh in the SEC. King is UK's leading kick returner after

averaging 21.3 yards on 10 kickoff returns last year. Also look for freshman athlete Lynn Bowden to bring excitement to special teams.

DEFENSIVE PREVIEW

- For the first time in the Mark Stoops era there is a new defensive coordinator taking the reins of the defense. Matt House, who spent the 2016 season as the special teams coordinator and inside linebackers coach, was named D.J. Eliot's successor in January after Eliot left for the same position at Colorado.
- House welcomes back 21 returning letter winners, including nine starters.
- UK started 13 different players on defense last season and seven (DE Denzil Ware, DE Courtney Miggins, WLB Jordan Jones, SS Mike Edwards, CB Derrick Baity and CB Chris Westry) started in all 13 games.
- Of a possible 143 total starts (13 games, 11 starters), 116 total starts return on defense in 2017.
- UK opponents averaged 44.5 points in the first three games, but in the last nine regular season games, which included top-ranked Alabama, UK's defense held the opponent to 27.0 ppg.
- The only position where a starter from 2016 does not return is at strong side defensive end and nickel back. UK will look to replace graduating seniors Courtney Miggins (28 tackles, 4.0 TFL), Marcus McWilson (69 tackles, 1 INT) and Blake McClain (62 tackles, 3 INT).

Linebackers

2016 Starters Returning/Lost: 3/0 2016 Letterwinners Returning/Lost: 6/1

- The linebacking unit runs 14 deep and has a wealth of elite talent and it all begins with All-SEC weakside linebacker Jordan Jones. The junior is the SEC's returning leader in tackles (109) and tackles for loss (15.5). He averaged a team-high 8.4 tackles per game and was a menace to opposing quarterbacks with four sacks and nine QB hurries.
- At middle linebacker, senior Courtney Love was third on the team with 76 tackles through 13 games last season and was a proven leader on and off the field.
- Strongside linebacker Josh Allen was also a force on the outside as a sophomore last season, totaling 62 tackles with a team-high 8.5 sacks and four forced fumbles, which ranked tied for 14th nationally.
- Also looking to continue contributing quality minutes are junior Jordan Bonner and sophomores Eli Brown and Kash Daniel
- Jaylin Bannerman and Jamar "Boogie" Watson are ready for action after redshirting the 2016 season. They both have the size and speed to be versatile weapons against SEC offenses. Mid-year enrollee Jamin Davis is also ready to prove why he was considered one of the top 50 outside linebackers in the country out of high school.

Defensive Line

2016 Starters Returning/Lost: 3/1 2016 Letterwinners Returning/Lost: 8/2

- First-year defensive line coach Derrick LeBlanc replaced Jimmy Brumbaugh in February after being named the co-defensive coordinator at Maryland. LeBlanc, a former defensive lineman at Northwestern State, is known for his toughness. His line features eight returning letter winners, including starting at the weakside defensive end position Denzil Ware, who was second on the team in tackles for loss and sacks last season (70 tackles, 12.0 TFL, 5.5 sacks, 5 QBH). The line also returns defensive tackle Adrian Middleton (35 tackles, 5.5 TFL) and nose guard Naquez Pringle (39 tackles, 2.0 TFL, 1.0 sacks).
- Reserve nose guards Matt Elam and Jacob Hyde

- add depth and can be counted on to eat up double teams, while junior defensive end Kengera Daniel and sophomore defensive end T.J. Carter are sure to also be a productive part of the defense in 2017
- Sophomore Tymere Dubose got his first game action last season and is another option at tackle.
 Two redshirt freshmen looking to earn a spot in the rotation are Ja'Quize Cross of New Market, Alabama and Kordell Looney of Springfield, Ohio.

Secondary

2016 Starters Returning/Lost: 3/1 2016 Letterwinners Returning/Lost: 7/3

- Coach Steve Clinkscale enters his second season as the secondary coach.
- Kentucky ranked fifth in the SEC in pass defense for the second straight season, allowing just 206.1 yards per game in the air. Four of his returning letter winners were a big reason for that success, including two returning starters in junior cornerbacks Derrick Baity and Chris Westry. Baity had 42 tackles, three interceptions and seven pass breakups in 2016, while Westry had 43 tackles, one interception and three PBUs. Also seeing time at cornerback and impressing the coaches with his athleticism was freshman Jordan Griffin.
- Two newcomers with size and speed who look to challenge for playing time are redshirt freshman safety Davonte Robinson, a local standout from Henry Clay High School, and junior college transfer cornerback Lonnie Johnson Jr.
- Junior safety Mike Edwards emerged as one of the league's top defensive backs last season, proving strong in run support while being an adept pass defender. He totaled 100 tackles, 5.5 TFL, three interceptions and eight pass breakups, earning second-team All-SEC honors.
- Junior Darius West is looking to return to action after suffering a season-ending knee injury during fall camp last season. West played in 10 games as a redshirt freshman in 2015, finishing with 17 tackles. He looked good in the spring and could play a pivotal role at safety in the place of senior Marcus McWilson (175 career tackles, 9.0 TFL, 1.5 sacks, 7 PBU, 1 QBH, 1 FF).
- Showing big-play potential last season at nickelback was Kendall Randolph (15 tackles, 1.0 sacks). He enters his senior campaign looking to replace the experience and leadership of senior Blake McClain (180 career tackles, 4.5 TFL, 3.0 sacks, 22 PBU, 3 QBH, 2 FF).

SCHEDULE NOTES

- The 2017 Kentucky football schedule will feature seven home games and five road tilts.
- Kentucky will once again face a challenging schedule as it includes home conference games with Florida, Missouri, Tennessee and Ole Miss. UK will travel to South Carolina, Mississippi State, Vanderbilt and Georgia in league play.
- UK will open its schedule with on the road vs.
 Southern Miss on Sept. 2. It will mark UK's first trip to Hattiesburg, Miss.
- The Wildcats' home opener is Sept. 9 vs. intrastate foe Eastern Kentucky for Heroes' Day.
- UK opens the SEC slate on the road at South Carolina on Sept. 16.
- Mixed in the conference schedule is first-time opponent Eastern Michigan at home on Sept. 30. That day, UK Athletics will host high school bands from across the state of Kentucky as part of Band Day.
- After Eastern Michigan, the Wildcats will face seven-straight SEC foes, hosting Missouri (Oct. 7) for Homecoming, along with the annual Ag Roundup and Family Weekend celebrations. The Cats will travel to Starkville, Miss., to face the Bulldogs on Oct. 21 and

- return home on Oct. 28 vs. Tennessee to recognize former head coach Rich Brooks and his three bowl championship teams (2006, 2007 and 2008).
- When the Wildcats play host to Ole Miss on Nov. 4, UK Athletics will pay special tribute to veterans with its first annual Salute to Veterans. Additionally, it will be Youth Football Day at Kroger Field.
- Back-to-back road games at Vanderbilt (Nov. 11) and Georgia (Nov. 18) will conclude regular-season SEC play before Louisville visits Kroger Field on Nov. 25 for Senior Day.
- The 2017 season will culminate with the first SEC Championship Game to be played in the new Mercedes Benz Stadium in Atlanta on Saturday, Dec. 2. It will be the 26th edition of the game and the 24th in the city of Atlanta.

THREE WILDCATS DO SERVICE WORK IN DOMINICAN REPUBLIC

- In May of 2017, three Wildcats, outside linebackers Jordan Bonner and Denzil Ware and tight end C.J. Conrad, were chosen by the athletic department to participate in a service/educational trip to the Dominican Republic. During the week-long trip, they interacted with residents of impoverished communities, visited an orphanage, constructed park benches in a sugar cane village, distributed food to the hungry and visited a nursing home and a daycare for special needs children.
- UK has taken football student-athletes to Ethiopia on a service trip since 2011. Due to the state department's travel ban to Ethiopia, the Cats visited the DR in 2017.
 - 2011: Stuart Hines, Danny Trevathan
 - 2012: Mikie Benton, Matt Smith, Larry Warford
 - 2013: Kevin Mitchell, Jonathan George,
 - Avery Williamson 2014: Alvin "Bud" Dupree, Landon Foster,
 - Braylon Heard
 - 2015: Austin MacGinnis, Marcus McWilson, Alex Montgomery
 - 2016: Greg Hart, DeNiro Laster, Courtney Love *2017: Jordan Bonner, C.J. Conrad, Denzil Ware (Dominican Republic)

COACHING CHANGES

- Dean Hood was named special teams coordinator/ outside linebackers coach to replace Matt House who was named defensive coordinator/inside linebackers coach. Hood spent the 2016 season as the assistant head coach/special teams coordinator/tight ends at Charlotte. House, who was UK's special teams coordinator in 2016, replaced D.J. Eliot who left UK for a similar position at Colorado.
- UK defensive line coach, Jimmy Brumbaugh, was hired to be the co-defensive coordinator at Maryland in February. Former North Texas defensive line coach, Derrick LeBlanc, was hired to replace Brumbaugh.

MID-YEAR ENROLLEES

 Kentucky welcomed seven mid-year enrollees to the program in January. One is a junior college transfer and six are true freshmen.

Danny Clark, Quarterback

6-2, 230, Fr.-HS

Columbus, Ohio (Archbishop Hoban)

Jamin Davis, Linebacker

6-4, 212, Fr.-HS

Ludowici, Ga. (Long County)

Cedric Dort Jr., Defensive Back

5-11, 170, Fr.-HS

Palm Beach Gardens, Fla. (Dwyer)

Three Wildcats, C.J. Conrad, Denzil Ware and Jordan Bonner, participated in a week-long service trip to the Dominican Republic in May of 2017.

Lonnie Johnson Jr., Defensive Back

6-3, 203, Jr.-JC

Gary, Ind. (Garden City CC/Gary West Side)

Bryant Koback, Running Back

6-0, 193, Fr.-HS Thornville, Ohio

Holland, Ohio (Springfield)

Clevan Thomas Jr., Wide Receiver

5-11, 205, Fr.-HS

Miami, Fla. (Charles W. Flanagan)

Walker Wood, Quarterback

6-0, 181, Fr.-HS

Lexington, Ky. (Lafayette)

- In 2016, UK added seven mid-year enrollees, including high school graduates Kash Daniel, Gunnar Hoak, Dakota Holtzclaw and Drake Jackson and three junior college transfers in Tate Leavitt, Naquez Pringle and Stephen Johnson.
- Daniel, Pringle and Johnson were the only players who didn't redshirt. Daniel recorded 19 tackles, mostly on special teams, while Pringle started in five of 12 games as nose guard and totaled 39 tackles, including 2.0 TFL. Johnson became UK's primary starter three games into the season after an injury to Drew Barker. He finished completed 145 of 265 passes for 2,037 yards and 13 TDs.

CWS RENAMED TO KROGER FIELD

- In May of 2017, UK, JMI Sports and Kroger announced a comprehensive and unprecedented partnership that expands Kroger's commitment to UK Athletics and the University of Kentucky, including the renaming of UK's football stadium from Commonwealth Stadium to Kroger Field.
- In order to avoid any confusion and in consultation with the Newton family, the football playing field will be renamed to C.M. Newton Grounds at Kroger Field. The playing field was named C.M. Newton Field in honor of the former UK athletics director in 2000.
- Through this partnership, Kroger also becomes the Official Fuel Partner of the University of Kentucky and the Official Grocery Partner of Move-In at UK while also providing additional engagement opportunities with UK students in discussion now. Per the agreement, Kroger is also the Official Nutrition and Pharmacy Partner of UK Athletics.

MacGINNIS No. 2 Scorer in UK History

 Kicker Austin MacGinnis enters his senior season as the No. 2 scorer in Kentucky history. He currently has 257 career points and needs just 48 more to tie Lones

- Seiber (305 from 2006-09) at No. 1. The 257 points are the most points ever for a Wildcat prior to his senior season.
- MacGinnis has made 50 of 63 field goals in his career, 79.3 percent. He enters 2017 with a streak of seven straight made field goals. He already owns the school record with 11 straight.

KENTUCKY'S YOUNGSTOWN BOYS

As a neighbor of Pittsburgh, a.k.a. Steel City USA, Youngstown, Ohio has a reputation as a blue collar community defined by hard work and relationships forged over generations that are stronger than steel. Kentucky's football program is, in many ways, defined by that bond as it creates a southern alumni club from Youngstown, the hometown of head coach Mark Stoops and several other key members of the program. Below is a list of staffers and players from Youngstown, Ohio:

Mark Stoops - Head Coach (Cardinal Mooney)
Vince Marrow - Recruiting Coord./Tight Ends (Cardinal Mooney)

Steve Clinkscale - Defensive Backs (Chaney)

Frank Buffano - Director of Operations (Cardinal Mooney)

Lynn Bowden Jr. - Wide Receiver (Warren Harding)

Jordan Jones - Linebacker (Cardinal Mooney)

Tymere Dubose - Defensive Tackle (Youngstown Christian)

Courtney Love - Linebacker (Cardinal Mooney)

DID YOU KNOW?

- This fall will be the 127th season of intercollegiate football for the UK football program.
- Kentucky is entering its fifth season under head coach Mark Stoops, who has energized the UK fan base with record-setting recruiting classes, facility upgrades and an influx in talent.
- The Kentucky cheerleaders have won an unprecedented 22 national cheerleading championships, including 18 of the last 22, at the annual Universal Cheerleaders Association championships.
- Kentucky is one of only 10 schools that have won an NCAA men's basketball championship while also having a claim on a national championship in football.
- UK is one of only seven universities in the U.S. that have programs in agriculture, engineering, law, medicine and pharmacy on a single campus.

THIS IS KENTUCKY

COACHES AND STAFF

2017 WILDCATS

2016 REVIEW

HISTORY AND TRADITION

KENTUCKY RECORDS

COVERING THE CATS

2017 ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
96	Abule Abadi-Fitzgerald	DL	6-6	260	Fr-HS	Lakeland, Fla. (Victory Christian Academy)
23*	Tyrell Ajian	DB	6-0	190	Fr-HS	Mansfield, Ohio (Madison Comprehensive)
82	Josh Ali	WR	6-0	180	Fr-HS	Hollywood, Fla. (Chaminade-Madonna)
41	Josh Allen	LB	6-5	230	Jr-2L	Montclair, N.J. (Montclair)
64	George Asafo-Adjei	OT	6-5	315	Jr-2L	West Chester, Ohio (Lakota West)
8	Derrick Baity Jr.	СВ	6-3	186	Jr-2L	Tampa, Fla. (H.B. Plant)
2	Dorian Baker	WR	6-3	211	Sr-3L	Cleveland Heights, Ohio (Cleveland Heights)
45	Jaylin Bannerman	LB	6-5	238	Fr-RS	Pickerington, Ohio (Pickerington Central)
7*	Drew Barker	QB	6-3	222	Jr-2L	Burlington, Ky. (Conner)
39 55	Elijah Barnett David Baumer	LB	6-3 6-5	235	So-Sq	Lexington, Ky. (Henry Clay)
28*	Kei Beckham	OT CB	5-11	311 169	Jr-Sq So-Sq	Cincinnati, Ohio (LaSalle) Trotwood, Ohio (Trotwood-Madison)
23*	Brayden Berezowitz	WR	5-11	170	Fr-RS	Lexington, Ky. (Henry Clay)
27*	Bryan Berezowitz	WR	5-9	175	Fr-RS	Lexington, Ky. (Henry Clay)
53	Blake Best	LS	6-1	246	So-1L	Duluth, Ga. (Peachtree Ridge)
43	Logan Blue	LB/LS	6-4	240	Jr-Sq	Owensboro, Ky. (Owensboro)
95*	Quinton Bohanna	DL	6-4	320	Fr-HS	Cordova, Tenn. (Cordova)
6*	Blake Bone	WR	6-5	213	Sr-3L	Woodruff, S.C. (Woodruff)
47	Jordan Bonner	LB	6-5	222	Jr-1L	Lyndhurst, Ohio (Brush/Northeastern Oklahoma A&M)
31*	David Bouvier	WR	5-9	171	Jr-Sq	Lexington, Ky. (Lexington Catholic)
1	Lynn Bowden Jr.	WR	6-1	190	Fr-HS	Youngstown, Ohio (Warren Harding)
32*	Eli Brown	LB	6-2	215	So-1L	Bowling Green, Ky. (Warren East)
95*	Miles Butler	K	5-9	171	Jr-1L	Paducah, Ky. (Tilghman)
90	T.J. Carter	DE	6-4	280	So-1L	Mableton, Ga. (Whitefield Academy)
13*	Danny Clark	QB	6-2	230	Fr-HS	Columbus, Ohio (Archbishop Hoban)
87	C.J. Conrad	TE	6-5	245	Jr-2L	LaGrange, Ohio (Keystone)
29	Yusuf Corker	DB	6-0	190	Fr-HS	McDonough, Ga. (Woodland)
93*	Ja'Quize Cross	DT	6-3	302	Fr-RS	New Market, Ala. (Buckhorn)
56	Kash Daniel	LB	6-1	248	So-1L	Paintsville, Ky. (Paintsville)
20* 44	Kengera Daniel Jamin Davis	DE LB	6-5 6-4	260 212	Jr-2L Fr-HS	Raleigh, N.C. (Millbrook) Ludowici, Ga. (Long County)
76	Sebastien Dolcine	OT	6-4	300	Fr-HS	Hollywood, Fla. (Miramar)
27*	Cedrick Dort Jr.	DB	5-11	170	Fr-HS	Palm Beach Gardens, Fla. (Dwyer)
61	Austin Dotson	OT	6-6	310	Fr-HS	Belfry, Ky. (Belfry)
98	Tymere Dubose	DT	6-5	320	Jr-2L	Youngstown, Ohio (Youngstown Christian)
7*	Mike Edwards	S	6-0	200	Jr-2L	Cincinnati, Ohio (Winton Woods)
69	Matt Elam	NG	6-7	360	Sr-3L	Elizabethtown, Ky. (John Hardin)
81	Isaiah Epps	WR	6-2	185	Fr-HS	Jenks, Okla. (Jenks)
79	Luke Fortner	OT	6-6	305	Fr-RS	Sylvania, Ohio (Sylvania Northview)
37	Spencer Foy	LB	6-4	236	Jr-Sq	Louisville, Ky. (St. Xavier/Louisville)
17*	Tobias Gilliam	S	5-11	191	Fr-RS	Dayton, Ohio (Wayne)
62	Dylan Greenberg	RG	6-2	302	Sr-Sq	Tucson, Ariz. (Salpointe Catholic/Youngstown State)
3	Jordan Griffin	СВ	6-0	186	So-1L	Riverdale, Ga. (Jonesboro)
85	Greg Hart	TE	6-5	245	Sr-1L	Dayton, Ohio (Archbishop Alter/Nebraska)
68	Nick Haynes	OG	6-3	300	Sr-3L	Niceville, Fla. (Niceville)
92	Gunnar Hoak	QB DL	6-4 6-5	206 280	Fr-RS So-JC	Dublin, Ohio (Dublin Coffman) Toledo, Ohio (Whitmer/Highland Community College)
13*	Phil Hoskins Zy'Aire Hughes	CB	6-5	193	Fr-RS	Paducah, Ky. (McCracken County)
36*	Jacob Hyde	NG	6-2	320	Sr-1L	Manchester, Ky. (Clay County)
52	Drake Jackson	C	6-2	290	Fr-RS	Versailles, Ky. (Woodford County)
24*	Jack Jackson	DB	5-11	167	Fr-RS	Lexington, Ky. (Henry Clay)
9*	Garrett "Juice" Johnson	WR	5-11	175	Sr-3L	Winter Garden, Fla. (West Orange)
6*	Lonnie Johnson Jr.	СВ	6-3	203	Jr-JC	Gary, Ind. (Garden City CC/Gary West Side)
15*	Stephen Johnson II	QB	6-2	185	Sr-1L	Rancho Cucamonga, Calif. (Los Osos/Grambling/College of the Desert)
28*	Zach Johnson	RB	5-10	188	Fr-RS	Cincinnati, Ohio (Colerain)
34	Jordan Jones	LB	6-2	221	Jr-2L	Youngstown, Ohio (Cardinal Mooney)
20*	Ryan Kendall	WR	5-10	196	Jr-Sq	Charlotte, N.C. (Cuthbertson)
58	Alex King	OLB	6-3	225	Fr-HS	Mason, Ohio (William Mason)
22	Sihiem King	RB	5-9	172	Jr-2L	Colquitt, Ga. (Colquitt County)
24*	Bryant Koback	RB	6-0	193	Fr-HS	Holland, Ohio (Springfield)
75	Tate Leavitt	OG	6-6	317	Jr-JC	Thornville, Ohio (Sheridan/Hutchinson Community College)
59	Kordell Looney	DT	6-3	293	Fr-RS	Springfield, Ohio (Springfield)
Г1	Courtney Love	LB	6-2	242	Sr-1L	Youngstown, Ohio (Cardinal Mooney/Nebraska)
51		V	F 10	105	C~ 21	Modowoo Ala (Prattvillo)
51 99* 32*	Austin MacGinnis William Mahone	K RB	5-10 5-9	185 200	Sr-3L Sr-Sq	Wedowee, Ala. (Prattville) Cincinnati, Ohio (Lakota East)

Section Sect	No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
99* Adrian Middleton	86	Grant McKinniss	Р	6-1	210	So-1L	Findlay, Ohio (Findlay)
Tell Cole Mosier	73	Kyle Meadows	OT	6-5	300	Sr-3L	West Chester, Ohio (Lakota West)
Section Sect	99*	Adrian Middleton	DT	6-3	275	Jr-2L	Bowling Green, Ky. (South Warren)
Section Sect		Cole Mosier	OT	6-6	335	Sr-3L	Walton, Ky. (Walton-Verona)
26* Michael Nesbitt DB 6-0 185 Fr-HS Fort Lauderdale, Fla. (Boyd Anderson)	84	Charles Moushey	WR	6-0	180	Sr-1L	
191* Tyler Pack	38	William Nalty	LB	6-0	210	Fr-HS	Metairie, La. (Metairie Park Country Day)
93* Matt Panton K/P 6-4 230 Sr-TR Shoreham, Aus. (Melbourne Grammar School/Columbia)	26*	Michael Nesbitt	DB	6-0	185	Fr-HS	Fort Lauderdale, Fla. (Boyd Anderson)
Joshua Paschal OLB 6-3 270 Fr-HS Olney, Md., (Our Lady of Good Counsel)	91*	Tyler Pack	K	6-4	275	Fr-RS	Paintsville, Ky. (Johnson Central)
Joshua Paschal OLB 6-3 270 Fr-HS Olney, Md., (Our Lady of Good Counsel)	93*	Matt Panton	K/P	6-4	230	Sr-TR	Shoreham, Aus. (Melbourne Grammar School/Columbia)
Section Color Co	4	Joshua Paschal	OLB	6-3	270	Fr-HS	
Bo	77*	Naquez Pringle	DT	6-3	320	Sr-1L	Georgetown, S.C. (Carvers Bay/Itawamba Community College)
Tavin Richardson	5	Kendall Randolph	СВ	6-0	183	Sr-3L	Tallahassee, Fla. (Lincoln)
Base	80	JaVonte Richardson	WR	6-4	230	Fr-HS	Maple Heights, Ohio (Maple Heights)
9* Davonte Robinson CB 6-2 187 Fr-RS Lexington, Ky. (Henry Clay) 10 Asim "A.J." Rose RB 6-1 212 Fr-RS Cleveland, Ohio (Garfield Heights) 19 Kayaune Ross WR 6-6 225 Sr-Sq West Chester, Ohio (Lakota West/Phoenix College) 36* Jake Sauder TE 6-3 220 Fr-RS Pittsburgh, Pa. (North Catholic) 46 Drew Schlegel LB 5-11 221 Fr-RS Parker, Colo. (Regis Jesuit) 48 Brett Slusher DB 6-2 196 Fr-RS Fort Mitchell, Ky. (Beechwood) 26* Benny Snell Jr. RB 5-11 223 So-1L Mestorville, Central) 65 Jervontius "Bunchy" C 6-3 315 Jr-1L McComb, Miss. (Spain Park) 5 Stallings Stallings TI Logan Stenberg OG 6-6 318 So-1L MacComb, Miss. (Spain Park) 91** Calvin Taylor Jr. DE 6-9 305 <td>11</td> <td>Tavin Richardson</td> <td>WR</td> <td>6-3</td> <td>214</td> <td>So-1L</td> <td>Greer, S.C. (Byrnes)</td>	11	Tavin Richardson	WR	6-3	214	So-1L	Greer, S.C. (Byrnes)
10	83	Justin Rigg	TE	6-6	246	So-1L	Springboro, Ohio (Springboro)
19 Kayaune Ross WR 6-6 225 Sr-Sq West Chester, Ohio (Lakota West/Phoenix College) 36* Jake Sauder TE 6-3 220 Fr-RS Pittsburgh, Pa. (North Catholic) 46 Drew Schlegel LB 5-11 221 Fr-RS Parker, Colo. (Regis Jesuit) 48 Brett Slusher DB 6-2 196 Fr-RS Fort Mitchell, Ky. (Beechwood) 26* Benny Snell Jr. RB 5-11 223 So-1L Westerville, Ohio (Westerville Central) 65 Jervontius "Bunchy" C 6-3 315 Jr-1L McComb, Miss. (Spain Park) 5tallings Stallings Stallings Jr-1L McComb, Miss. (Spain Park) 71 Logan Stenberg OG 6-6 318 So-1L Madison, Ala. (James Clemens) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charlesa N. Flanagan)	9*	Davonte Robinson	СВ	6-2	187	Fr-RS	Lexington, Ky. (Henry Clay)
36* Jake Sauder TE 6-3 220 Fr-RS Pittsburgh, Pa. (North Catholic) 46 Drew Schlegel LB 5-11 221 Fr-RS Parker, Colo. (Regis Jesuit) 48 Bertt Slusher DB 6-2 196 Fr-RS Parker, Colo. (Regis Jesuit) 26* Benny Snell Jr. RB 5-11 223 So-1L Westerville, Ohio (Westerville Central) 65 Jervontius "Bunchy" C 6-3 315 Jr-1L McComb, Miss. (Spain Park) 5tallings Stallings Stallings Stallings Stallings 71 Logan Stenberg OG 6-6 318 So-1L Madison, Ala. (James Clemens) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq. Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Maimi, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 2	10	Asim "A.J." Rose	RB	6-1	212	Fr-RS	Cleveland, Ohio (Garfield Heights)
46 Drew Schlegel LB 5-11 221 Fr-RS Parker, Colo. (Regis Jesuit) 48 Brett Slusher DB 6-2 196 Fr-RS Fort Mitchell, Ky. (Beechwood) 26* Benny Snell Jr. RB 5-11 223 So-1L Westerville, Ohio (Westerville Central) 65 Jervontius "Bunchy" C 6-3 315 Jr-1L McComb, Miss. (Spain Park) 5 Stallings Stallings Brit McComb, Miss. (Spain Park) 71 Logan Stenberg OG 6-6 318 So-1L Madison, Ala. (James Clemens) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq. Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Wal	19	Kayaune Ross	WR	6-6	225	Sr-Sq	West Chester, Ohio (Lakota West/Phoenix College)
48 Brett Slusher DB 6-2 196 Fr-RS Fort Mitchell, Ky. (Beechwood) 26* Benny Snell Jr. RB 5-11 223 So-1L Westerville, Ohio (Westerville Central) 65* Jervontius "Bunchy" C 6-3 315 Jr-1L McComb, Miss. (Spain Park) Stallings Stallings Stallings Stallings 71 Logan Stenberg OG 6-6 318 So-1L Madison, Ala. (James Clemens) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Fenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Walker S 6-1 212 So-1L Lake Wales, Fla. (Lake Wales) 35 Denzil W	36*	Jake Sauder	TE	6-3	220	Fr-RS	Pittsburgh, Pa. (North Catholic)
26* Benny Snell Jr. RB 5-11 223 So-1L Westerville, Ohio (Westerville Central) 65 Jervontius "Bunchy" C 6-3 315 Jr-1L McComb, Miss. (Spain Park) 5tallings Stallings S Augusta, Ga. (Augusta Christian) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Walker S 6-1 212 So-1L Lake Wales, Fla. (Lake Wales) 35 Denzil Ware DE/LB 6-2 245 Jr-2L Opp, Ala. (Senior) 66 Naasir Watkins OL 6-5 300 Fr-HS Lavel, Md. (Our Lady of Good Counsel) 31*	46	Drew Schlegel	LB	5-11	221	Fr-RS	Parker, Colo. (Regis Jesuit)
65 Jervontius "Bunchy" C 6-3 315 Jr-1L McComb, Miss. (Spain Park) 71 Logan Stenberg OG 6-6 318 So-1L Madison, Ala. (James Clemens) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Walker S 6-1 212 So-1L Lake Wales, Fla. (Lake Wales) 35 Denzil Ware DE/LB 6-2 245 Jr-2L Opp, Ala. (Senior) 66 Naasir Watkins OL 6-5 300 Fr-HS Laurel, Md. (Our Lady of Good Counsel) 31* Jamar "Boogie" Watson LB 6-3 240 Fr-RS Forestville, Md. (Bishop M	48	Brett Slusher	DB	6-2	196	Fr-RS	Fort Mitchell, Ky. (Beechwood)
Stallings 71 Logan Stenberg OG 6-6 318 So-1L Madison, Ala. (James Clemens) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Walker S 6-1 212 So-1L Lake Wales, Fla. (Lake Wales) 35 Denzil Ware DE/LB 6-2 245 Jr-2L Opp, Ala. (Senior) 66 Naasir Watkins OL 6-5 300 Fr-HS Laurel, Md. (Our Lady of Good Counsel) 31* Jamar "Boogie" Watson LB 6-3 240 Fr-RS Forestville, Md. (Bishop McNamara) 25* Darius West S 6-0 210 Jr-2L <t< td=""><td>26*</td><td>Benny Snell Jr.</td><td>RB</td><td>5-11</td><td>223</td><td>So-1L</td><td>Westerville, Ohio (Westerville Central)</td></t<>	26*	Benny Snell Jr.	RB	5-11	223	So-1L	Westerville, Ohio (Westerville Central)
71 Logan Stenberg OG 6-6 318 So-1L Madison, Ala. (James Clemens) 91* Calvin Taylor Jr. DE 6-9 305 So-Sq Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Walker S 6-1 212 So-1L Lake Wales, Fla. (Lake Wales) 35 Denzil Ware DE/LB 6-2 245 Jr-2L Opp, Ala. (Senior) 66 Naasir Watkins OL 6-5 300 Fr-HS Laurel, Md. (Our Lady of Good Counsel) 31* Jamar "Boogie" Watson LB 6-3 240 Fr-RS Forestville, Md. (Bishop McNamara) 25* Darius West S 6-0 210 Jr-2L Lima, Ohio (Central Catho	65	Jervontius "Bunchy"	С	6-3	315	Jr-1L	McComb, Miss. (Spain Park)
91* Calvin Taylor Jr. DE 6-9 305 So-Sq Augusta, Ga. (Augusta Christian) 18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Walker S 6-1 212 So-1L Lake Wales, Fla. (Lake Wales) 35 Denzil Ware DE/LB 6-2 245 Jr-2L Opp, Ala. (Senior) 66 Naasir Watkins OL 6-5 300 Fr-HS Laurel, Md. (Our Lady of Good Counsel) 31* Jamar "Boogie" Watson LB 6-3 240 Fr-RS Forestville, Md. (Bishop McNamara) 25* Darius West S 6-0 210 Jr-2L Lima, Ohio (Central Catholic) 21 Chris Westry CB 6-4 195 Jr-2L Orange Park, Fla. (Oakleaf)		Stallings					
18 Clevan Thomas Jr. WR 5-11 205 Fr-HS Miami, Fla. (Charles W. Flanagan) 25* Harold Turks RB 5-10 182 Fr-RS Nashville, Tenn. (Montgomery Bell Academy) 88 Charles Walker WR 5-11 203 Sr-3L Louisville, Ky. (St. Xavier) 16 Marcus Walker S 6-1 212 So-1L Lake Wales, Fla. (Lake Wales) 35 Denzil Ware DE/LB 6-2 245 Jr-2L Opp, Ala. (Senior) 66 Naasir Watkins OL 6-5 300 Fr-HS Laurel, Md. (Our Lady of Good Counsel) 31* Jamar "Boogie" Watson LB 6-3 240 Fr-RS Forestville, Md. (Bishop McNamara) 25* Darius West S 6-0 210 Jr-2L Lima, Ohio (Central Catholic) 21 Chris Westry CB 6-4 195 Jr-2L Orange Park, Fla. (Oakleaf) 94 Chris Whittaker DL 6-3 260 Fr-HS Hollywood, Fla. (Chaminade-Madonna) 77* Mason Wolfe OT 6-6 310 So-Sq Henderson, Ky. (Henderson County) 17* Walker Wood QB 6-0 181 Fr-HS Lexington, Ky. (Lafayette) 15* Jordan Wright QB 6-4 206 Jr-Sq Atlanta, Ga. (Holy Innocents' Episcopal/Cincinnati) 42 Tristan Yeomans LS 6-2 198 Jr-1L Waycross, Ga. (Ware County/New Mexico Military Institute)	71	Logan Stenberg	OG	6-6	318	So-1L	Madison, Ala. (James Clemens)
25*Harold TurksRB5-10182Fr-RSNashville, Tenn. (Montgomery Bell Academy)88Charles WalkerWR5-11203Sr-3LLouisville, Ky. (St. Xavier)16Marcus WalkerS6-1212So-1LLake Wales, Fla. (Lake Wales)35Denzil WareDE/LB6-2245Jr-2LOpp, Ala. (Senior)66Naasir WatkinsOL6-5300Fr-HSLaurel, Md. (Our Lady of Good Counsel)31*Jamar "Boogie" WatsonLB6-3240Fr-RSForestville, Md. (Bishop McNamara)25*Darius WestS6-0210Jr-2LLima, Ohio (Central Catholic)21Chris WestryCB6-4195Jr-2LOrange Park, Fla. (Oakleaf)94Chris WhittakerDL6-3260Fr-HSHollywood, Fla. (Chaminade-Madonna)77*Mason WolfeOT6-6310So-SqHenderson, Ky. (Henderson County)17*Walker WoodQB6-0181Fr-HSLexington, Ky. (Lafayette)15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	91*	Calvin Taylor Jr.	DE	6-9	305	So-Sq	Augusta, Ga. (Augusta Christian)
Charles Walker WR S-11 Charles Walker S G-1 Charles Walker S G-2 Charles Walker S G-3 Charles Walker S G-4 Charles Walker Charles Walker S G-5 Charles Walker Charles Walk	18	Clevan Thomas Jr.	WR	5-11	205	Fr-HS	Miami, Fla. (Charles W. Flanagan)
16Marcus WalkerS6-1212So-1LLake Wales, Fla. (Lake Wales)35Denzil WareDE/LB6-2245Jr-2LOpp, Ala. (Senior)66Naasir WatkinsOL6-5300Fr-HSLaurel, Md. (Our Lady of Good Counsel)31*Jamar "Boogie" WatsonLB6-3240Fr-RSForestville, Md. (Bishop McNamara)25*Darius WestS6-0210Jr-2LLima, Ohio (Central Catholic)21Chris WestryCB6-4195Jr-2LOrange Park, Fla. (Oakleaf)94Chris WhittakerDL6-3260Fr-HSHollywood, Fla. (Chaminade-Madonna)77*Mason WolfeOT6-6310So-SqHenderson, Ky. (Henderson County)17*Walker WoodQB6-0181Fr-HSLexington, Ky. (Lafayette)15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	25*	Harold Turks	RB	5-10	182	Fr-RS	Nashville, Tenn. (Montgomery Bell Academy)
35Denzil WareDE/LB6-2245Jr-2LOpp, Ala. (Senior)66Naasir WatkinsOL6-5300Fr-HSLaurel, Md. (Our Lady of Good Counsel)31*Jamar "Boogie" WatsonLB6-3240Fr-RSForestville, Md. (Bishop McNamara)25*Darius WestS6-0210Jr-2LLima, Ohio (Central Catholic)21Chris WestryCB6-4195Jr-2LOrange Park, Fla. (Oakleaf)94Chris WhittakerDL6-3260Fr-HSHollywood, Fla. (Chaminade-Madonna)77*Mason WolfeOT6-6310So-SqHenderson, Ky. (Henderson County)17*Walker WoodQB6-0181Fr-HSLexington, Ky. (Lafayette)15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	88	Charles Walker	WR	5-11	203	Sr-3L	Louisville, Ky. (St. Xavier)
66 Naasir Watkins OL 6-5 300 Fr-HS Laurel, Md. (Our Lady of Good Counsel) 31* Jamar "Boogie" Watson LB 6-3 240 Fr-RS Forestville, Md. (Bishop McNamara) 25* Darius West S 6-0 210 Jr-2L Lima, Ohio (Central Catholic) 21 Chris Westry CB 6-4 195 Jr-2L Orange Park, Fla. (Oakleaf) 94 Chris Whittaker DL 6-3 260 Fr-HS Hollywood, Fla. (Chaminade-Madonna) 77* Mason Wolfe OT 6-6 310 So-Sq Henderson, Ky. (Henderson County) 17* Walker Wood QB 6-0 181 Fr-HS Lexington, Ky. (Lafayette) 15* Jordan Wright OLB 6-5 250 Fr-HS Fort Lauderdale, Fla. (Dillard) 14 Luke Wright QB 6-4 206 Jr-Sq Atlanta, Ga. (Holy Innocents' Episcopal/Cincinnati) 42 Tristan Yeomans LS 6-2 198 Jr-1L Waycross, Ga. (Ware County/New Mexico Military Institute)	16	Marcus Walker	S	6-1	212	So-1L	Lake Wales, Fla. (Lake Wales)
31*Jamar "Boogie" WatsonLB6-3240Fr-RSForestville, Md. (Bishop McNamara)25*Darius WestS6-0210Jr-2LLima, Ohio (Central Catholic)21Chris WestryCB6-4195Jr-2LOrange Park, Fla. (Oakleaf)94Chris WhittakerDL6-3260Fr-HSHollywood, Fla. (Chaminade-Madonna)77*Mason WolfeOT6-6310So-SqHenderson, Ky. (Henderson County)17*Walker WoodQB6-0181Fr-HSLexington, Ky. (Lafayette)15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	35	Denzil Ware	DE/LB	6-2	245	Jr-2L	Opp, Ala. (Senior)
25*Darius WestS6-0210Jr-2LLima, Ohio (Central Catholic)21Chris WestryCB6-4195Jr-2LOrange Park, Fla. (Oakleaf)94Chris WhittakerDL6-3260Fr-HSHollywood, Fla. (Chaminade-Madonna)77*Mason WolfeOT6-6310So-SqHenderson, Ky. (Henderson County)17*Walker WoodQB6-0181Fr-HSLexington, Ky. (Lafayette)15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	66	Naasir Watkins	OL	6-5	300	Fr-HS	Laurel, Md. (Our Lady of Good Counsel)
21 Chris Westry CB 6-4 195 Jr-2L Orange Park, Fla. (Oakleaf) 94 Chris Whittaker DL 6-3 260 Fr-HS Hollywood, Fla. (Chaminade-Madonna) 77* Mason Wolfe OT 6-6 310 So-Sq Henderson, Ky. (Henderson County) 17* Walker Wood QB 6-0 181 Fr-HS Lexington, Ky. (Lafayette) 15* Jordan Wright OLB 6-5 250 Fr-HS Fort Lauderdale, Fla. (Dillard) 14 Luke Wright QB 6-4 206 Jr-Sq Atlanta, Ga. (Holy Innocents' Episcopal/Cincinnati) 42 Tristan Yeomans LS 6-2 198 Jr-1L Waycross, Ga. (Ware County/New Mexico Military Institute)	31*	Jamar "Boogie" Watson	LB	6-3	240	Fr-RS	Forestville, Md. (Bishop McNamara)
94 Chris Whittaker DL 6-3 260 Fr-HS Hollywood, Fla. (Chaminade-Madonna) 77* Mason Wolfe OT 6-6 310 So-Sq Henderson, Ky. (Henderson County) 17* Walker Wood QB 6-0 181 Fr-HS Lexington, Ky. (Lafayette) 15* Jordan Wright OLB 6-5 250 Fr-HS Fort Lauderdale, Fla. (Dillard) 14 Luke Wright QB 6-4 206 Jr-Sq Atlanta, Ga. (Holy Innocents' Episcopal/Cincinnati) 42 Tristan Yeomans LS 6-2 198 Jr-1L Waycross, Ga. (Ware County/New Mexico Military Institute)	25*	Darius West	S	6-0	210	Jr-2L	Lima, Ohio (Central Catholic)
77*Mason WolfeOT6-6310So-SqHenderson, Ky. (Henderson County)17*Walker WoodQB6-0181Fr-HSLexington, Ky. (Lafayette)15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	21	Chris Westry	СВ	6-4	195	Jr-2L	Orange Park, Fla. (Oakleaf)
17*Walker WoodQB6-0181Fr-HSLexington, Ky. (Lafayette)15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	94	Chris Whittaker	DL	6-3	260	Fr-HS	Hollywood, Fla. (Chaminade-Madonna)
15*Jordan WrightOLB6-5250Fr-HSFort Lauderdale, Fla. (Dillard)14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)	77*	Mason Wolfe	OT	6-6	310	So-Sq	Henderson, Ky. (Henderson County)
14Luke WrightQB6-4206Jr-SqAtlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)42Tristan YeomansLS6-2198Jr-1LWaycross, Ga. (Ware County/New Mexico Military Institute)		Walker Wood	QB	6-0	181	Fr-HS	Lexington, Ky. (Lafayette)
42 Tristan Yeomans LS 6-2 198 Jr-1L Waycross, Ga. (Ware County/New Mexico Military Institute)	15*	Jordan Wright	OLB	6-5	250	Fr-HS	
	14	Luke Wright	QB	6-4	206	Jr-Sq	Atlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)
	42	Tristan Yeomans	LS	6-2	198	Jr-1L	Waycross, Ga. (Ware County/New Mexico Military Institute)
67 Landon Young OT 6-7 305 So-1L Lexington, Ky. (Lafayette)	67	Landon Young	OT	6-7	305	So-1L	Lexington, Ky. (Lafayette)

NOTES: * denotes duplicate numbers ... Class is eligibility for 2017 season ... Tr = transfer from a four-year school ... JC = junior college ... Sq = squad member who has not earned a varsity letter ... RS = redshirt ... HS = high school

KENTUCKY PRONUNCIATION GUIDE

Abule Abadi-Fitzgerald:	ah-BOO-lay ah-BODY
Tyrell Ajian:	a-jun_
George Asafo-Adjei:	ah-SAH-fo ad-JAY
Derrick Baity:	same as "batey"
Kei Beckham:	same as "key"
Bryan and Brayden Berez	zowitz: BREZ-o-wits
David Bouvier:	Boo-VEE-ay (long "a" sound)
Lynn Bowden:	BO-den
Yusuf Corker:	YOU-suf

Kengera Daniel:	ken-JAIR-uh
Jamin Davis:	JAY-min
Sebastien Dolcine:	dole-SEEN
Tymere Dubose:	du-BOSE
Zy'Aire Hughes:	ZY-air_
Sihiem King:	sah-HEEM
Cole Mosier:	MO-zher
Charles Moushey:	Moo-SHAY
JaVonte Richardson:	Jav-VEE-on-tav

Tavin Richardson:	TAY-vin
Kayaune Ross:	KAY-juan
Jervontius Stallings:	jer-VON-tee-us
Clevan Thomas:	clee-VAN
Denzil Ware:	den-ZEL
Tristan Yeomans:	YO-mans

THIS IS KENTUCKY

COACHES AND STAFF

2017 WILDCATS

2016 REVIEW

HISTORY AND TRADITION

KENTUCKY RECORDS

COVERING THE CATS

2017 NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
1	Lynn Bowden Jr.	WR	6-1	190	Fr-HS	Youngstown, Ohio (Warren Harding)
2	Dorian Baker	WR	6-3	211	Sr-3L	Cleveland Heights, Ohio (Cleveland Heights)
3	Jordan Griffin	СВ	6-0	186	So-1L	Riverdale, Ga. (Jonesboro)
4	Joshua Paschal	OLB	6-3	270	Fr-HS	Olney, Md. (Our Lady of Good Counsel)
5	Kendall Randolph	СВ	6-0	183	Sr-3L	Tallahassee, Fla. (Lincoln)
6*	Lonnie Johnson Jr.	СВ	6-3	203	Jr-JC	Gary, Ind. (Garden City CC/Gary West Side)
6*	Blake Bone	WR	6-5	213	Sr-3L	Woodruff, S.C. (Woodruff)
7*	Mike Edwards	S	6-0	200	Jr-2L	Cincinnati, Ohio (Winton Woods)
7*	Drew Barker	QB	6-3	222	Jr-2L	Burlington, Ky. (Conner)
8	Derrick Baity Jr.	CB	6-3	186	Jr-2L	Tampa, Fla. (H.B. Plant)
9* 9*	Garrett "Juice" Johnson	WR	5-11	175	Sr-3L	Winter Garden, Fla. (West Orange)
10	Davonte Robinson Asim "A.J." Rose	CB RB	6-2 6-1	187 212	Fr-RS Fr-RS	Lexington, Ky. (Henry Clay) Cleveland, Ohio (Garfield Heights)
11	Tavin Richardson	WR	6-3	214	So-1L	Greer, S.C. (Byrnes)
12	Gunnar Hoak	QB	6-4	206	Fr-RS	Dublin, Ohio (Dublin Coffman)
13*	Danny Clark	QB	6-2	230	Fr-HS	Columbus, Ohio (Archbishop Hoban)
13*	Zy'Aire Hughes	CB	6-1	193	Fr-RS	Paducah, Ky. (McCracken County)
14	Luke Wright	QB	6-4	206	Jr-Sq	Atlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)
15*	Stephen Johnson II	QB	6-2	185	Sr-1L	Rancho Cucamonga, Calif. (Los Osos/Grambling/College of the Desert)
15*	Jordan Wright	OLB	6-5	250	Fr-HS	Fort Lauderdale, Fla. (Dillard)
16	Marcus Walker	S	6-1	212	So-1L	Lake Wales, Fla. (Lake Wales)
17*	Tobias Gilliam	S	5-11	191	Fr-RS	Dayton, Ohio (Wayne)
17*	Walker Wood	QB	6-0	181	Fr-HS	Lexington, Ky. (Lafayette)
18	Clevan Thomas Jr.	WR	5-11	205	Fr-HS	Miami, Fla. (Charles W. Flanagan)
19	Kayaune Ross	WR	6-6	225	Sr-Sq	West Chester, Ohio (Lakota West/Phoenix College)
20*	Kengera Daniel	DE	6-5	260	Jr-2L	Raleigh, N.C. (Millbrook)
20*	Ryan Kendall	WR	5-10	196	Jr-Sq	Charlotte, N.C. (Cuthbertson)
21	Chris Westry	СВ	6-4	195	Jr-2L	Orange Park, Fla. (Oakleaf)
22	Sihiem King	RB	5-9	172	Jr-2L	Colquitt, Ga. (Colquitt County)
23*	Brayden Berezowitz Tyrell Ajian	WR DB	5-9 6-0	170 190	Fr-RS Fr-HS	Lexington, Ky. (Henry Clay) Mansfield, Ohio (Madison Comprehensive)
24*	Bryant Koback	RB	6-0	193	Fr-HS	Holland, Ohio (Springfield)
24*	Jack Jackson	DB	5-11	167	Fr-RS	Lexington, Ky. (Henry Clay)
25*	Harold Turks	RB	5-10	182	Fr-RS	Nashville, Tenn. (Montgomery Bell Academy)
25*	Darius West	S	6-0	210	Jr-2L	Lima, Ohio (Central Catholic)
26*	Michael Nesbitt	DB	6-0	185	Fr-HS	Fort Lauderdale, Fla. (Boyd Anderson)
26*	Benny Snell Jr.	RB	5-11	223	So-1L	Westerville, Ohio (Westerville Central)
27*	Bryan Berezowitz	WR	5-9	175	Fr-RS	Lexington, Ky. (Henry Clay)
27*	Cedrick Dort Jr.	DB	5-11	170	Fr-HS	Palm Beach Gardens, Fla. (Dwyer)
28*	Kei Beckham	СВ	5-11	169	So-Sq	Trotwood, Ohio (Trotwood-Madison)
28*	Zach Johnson	RB	5-10	188	Fr-RS	Cincinnati, Ohio (Colerain)
29	Yusuf Corker	DB	6-0	190	Fr-HS	McDonough, Ga. (Woodland)
31*	David Bouvier	WR	5-9	171	Jr-Sq	Lexington, Ky. (Lexington Catholic)
31*	Jamar "Boogie" Watson	LB	6-3	240	Fr-RS	Forestville, Md. (Bishop McNamara)
32*	Eli Brown	LB	6-2	215	So-1L	Bowling Green, Ky. (Warren East)
32*	William Mahone	RB	5-9	200	Sr-Sq	Cincinnati, Ohio (Lakota East)
34	Jordan Jones Denzil Ware	LB DE/LB	6-2 6-2	221 245	Jr-2L Jr-2L	Youngstown, Ohio (Cardinal Mooney) Opp, Ala. (Senior)
36*	Jacob Hyde	NG	6-2	320	Sr-1L	Manchester, Ky. (Clay County)
36*	Jake Sauder	TE	6-3	220	Fr-RS	Pittsburgh, Pa. (North Catholic)
37	Spencer Foy	LB	6-4	236	Jr-Sq	Louisville, Ky. (St. Xavier/Louisville)
38	William Nalty	LB	6-0	210	Fr-HS	Metairie, La. (Metairie Park Country Day)
39	Elijah Barnett	LB	6-3	235	So-Sq	Lexington, Ky. (Henry Clay)
41	Josh Allen	LB	6-5	230	Jr-2L	Montclair, N.J. (Montclair)
42	Tristan Yeomans	LS	6-2	198	Jr-1L	Waycross, Ga. (Ware County/New Mexico Military Institute)
43	Logan Blue	LB/LS	6-4	240	Jr-Sq	Owensboro, Ky. (Owensboro)
44	Jamin Davis	LB	6-4	212	Fr-HS	Ludowici, Ga. (Long County)
45	Jaylin Bannerman	LB	6-5	238	Fr-RS	Pickerington, Ohio (Pickerington Central)
46	Drew Schlegel	LB	5-11	221	Fr-RS	Parker, Colo. (Regis Jesuit)
47	Jordan Bonner	LB	6-5	222	Jr-1L	Lyndhurst, Ohio (Brush/Northeastern Oklahoma A&M)
48	Brett Slusher	DB	6-2	196	Fr-RS	Fort Mitchell, Ky. (Beechwood)
51	Courtney Love	LB	6-2	242	Sr-1L	Youngstown, Ohio (Cardinal Mooney/Nebraska)
52	Drake Jackson	C	6-2	290	Fr-RS	Versailles, Ky. (Woodford County)
53	Blake Best	LS	6-1	246	So-1L	Duluth, Ga. (Peachtree Ridge)
55	David Baumer	ОТ	6-5	311	Jr-Sq	Cincinnati, Ohio (LaSalle)

No.	Name	Pos.	Ht.	Wt.	Cl-Exp.	Hometown (High School/Previous College)
56	Kash Daniel	LB	6-1	248	So-1L	Paintsville, Ky. (Paintsville)
58	Alex King	OLB	6-3	225	Fr-HS	Mason, Ohio (William Mason)
59	Kordell Looney	DT	6-3	293	Fr-RS	Springfield, Ohio (Springfield)
61	Austin Dotson	ОТ	6-6	310	Fr-HS	Belfry, Ky. (Belfry)
62	Dylan Greenberg	RG	6-2	302	Sr-Sq	Tucson, Ariz. (Salpointe Catholic/Youngstown State)
64	George Asafo-Adjei	ОТ	6-5	315	Jr-2L	West Chester, Ohio (Lakota West)
65	Jervontius "Bunchy"	С	6-3	315	Jr-1L	McComb, Miss. (Spain Park)
	Stallings					
66	Naasir Watkins	OL	6-5	300	Fr-HS	Laurel, Md. (Our Lady of Good Counsel)
67	Landon Young	ОТ	6-7	305	So-1L	Lexington, Ky. (Lafayette)
68	Nick Haynes	OG	6-3	300	Sr-3L	Niceville, Fla. (Niceville)
69	Matt Elam	NG	6-7	360	Sr-3L	Elizabethtown, Ky. (John Hardin)
71	Logan Stenberg	OG	6-6	318	So-1L	Madison, Ala. (James Clemens)
73	Kyle Meadows	OT	6-5	300	Sr-3L	West Chester, Ohio (Lakota West)
74	Cole Mosier	OT	6-6	335	Sr-3L	Walton, Ky. (Walton-Verona)
75	Tate Leavitt	OG	6-6	317	Jr-JC	Thornville, Ohio (Sheridan/Hutchinson Community College)
76	Sebastien Dolcine	OT	6-4	300	Fr-HS	Hollywood, Fla. (Miramar)
77*	Naquez Pringle	DT	6-3	320	Sr-1L	Georgetown, S.C. (Carvers Bay/Itawamba Community College)
77*	Mason Wolfe	ОТ	6-6	310	So-Sq	Henderson, Ky. (Henderson County)
79	Luke Fortner	OT	6-6	305	Fr-RS	Sylvania, Ohio (Sylvania Northview)
80	JaVonte Richardson	WR	6-4	230	Fr-HS	Maple Heights, Ohio (Maple Heights)
81	Isaiah Epps	WR	6-2	185	Fr-HS	Jenks, Okla. (Jenks)
82	Josh Ali	WR	6-0	180	Fr-HS	Hollywood, Fla. (Chaminade-Madonna)
83	Justin Rigg	TE	6-6	246	So-1L	Springboro, Ohio (Springboro)
84	Charles Moushey	WR	6-0	180	Sr-1L	Westerville, Ohio (Westerville Central)
85	Greg Hart	TE	6-5	245	Sr-1L	Dayton, Ohio (Archbishop Alter/Nebraska)
86	Grant McKinniss	Р	6-1	210	So-1L	Findlay, Ohio (Findlay)
87	C.J. Conrad	TE	6-5	245	Jr-2L	LaGrange, Ohio (Keystone)
88	Charles Walker	WR	5-11	203	Sr-3L	Louisville, Ky. (St. Xavier)
90	T.J. Carter	DE	6-4	280	So-1L	Mableton, Ga. (Whitefield Academy)
91*	Calvin Taylor Jr.	DE	6-9	305	So-Sq	Augusta, Ga. (Augusta Christian)
91*	Tyler Pack	K	6-4	275	Fr-RS	Paintsville, Ky. (Johnson Central)
92	Phil Hoskins	DL	6-5	280	So-JC	Toledo, Ohio (Whitmer/Highland Community College)
93*	Ja'Quize Cross	DT	6-3	302	Fr-RS	New Market, Ala. (Buckhorn)
93*	Matt Panton	K/P	6-4	230	Sr-TR	Shoreham, Aus. (Melbourne Grammar School/Columbia)
94	Chris Whittaker	DL	6-3	260	Fr-HS	Hollywood, Fla. (Chaminade-Madonna)
95*	Quinton Bohanna	DL	6-4	320	Fr-HS	Cordova, Tenn. (Cordova)
95*	Miles Butler	K	5-9	171	Jr-1L	Paducah, Ky. (Tilghman)
96	Abule Abadi-Fitzgerald	DL	6-6	260	Fr-HS	Lakeland, Fla. (Victory Christian Academy)
98	Tymere Dubose	DT	6-5	320	Jr-2L	Youngstown, Ohio (Youngstown Christian)
99*	Austin MacGinnis	K	5-10	185	Sr-3L	Wedowee, Ala. (Prattville)
99*	Adrian Middleton	DT	6-3	303	So-1L	Bowling Green, Ky. (South Warren)
						·

NOTES: * denotes duplicate numbers ... Class is eligibility for 2017 season ... Tr = transfer from a four-year school ... JC = junior college ... Sq = squad member who has not earned a varsity letter ... RS = redshirt ... HS = high school

KENTUCKY PRONUNCIATION GUIDE

Abule Abadi-Fitzgerald:	ah-BOO-lay ah-BODY
Tyrell Ajian:	a-jun
George Asafo-Adjei:	ah-SAH-fo ad-JAY
Derrick Baity:	same as "batey"
Kei Beckham:	same as "key"
Bryan and Brayden Berez	owitz: BREZ-o-wits
David Bouvier:	Boo-VEE-ay (long "a" sound)
Lynn Bowden:	BO-den
Yusuf Corker:	YOU-suf

Kengera Daniel:	ken-JAIR-uh
Jamin Davis:	JAY-min
Sebastien Dolcine:	dole-SEEN
Tymere Dubose:	du-BOSE
Zy'Aire Hughes:	ZY-air_
Sihiem King:	sah-HEEM
Cole Mosier:	MO-zher
Charles Moushey:	Moo-SHAY
JaVonte Richardson:	Jay-VEE-on-tay

Tavin Richardson:	TAY-vin
Kayaune Ross:	KAY-juan
Jervontius Stallings:	jer-VON-tee-us
Clevan Thomas:	clee-VAN
Denzil Ware:	den-ZEL
Tristan Yeomans:	YO-mans

QUICK FACTS

_					e _			
u	en	eru	41	ш	ıu	rm	uu	UN

Location	Lexington, Ky.
Founded	1865
Enrollment	30,000
Nickname	Wildcats
Colors	Blue (PMS 286) and White
Conference	Southeastern (Eastern Division)
President	Dr. Eli Capilouto
Athletics Director	Mitch Barnhart
Faculty Representative	ve Joseph L. Fink III
Website	UKathletics.com

Kroger Field

Capacity:			approx. 61,000
Opened as	s Commonwealth Stadi	ium:	Sept. 15, 1973
	(UK	31,\	/irginia Tech 26)
	Expanded in 1999 and	d ren	nodeled in 2015
	Renamed to	Krog	er Field in 2017
Surface:	UBU Speed	Serie	es synthetic turl
Record at	Kroger Field:	1	52-129-4 (54.0)
	(16-1	3 under Stoops

History

First year of football:	1881 (Nov. 12)
All-time record:	599-612-44 (.495)
	126 seasons
All-time SEC record:	164-375-12 (.309)
	(8-24 under Stoops)
National Championships:	1 (1950)
SEC Championships:	2 (1950, 1976t)
Bowl appearances:	16 (last in 2016)
Bowl record:	8-8 (.500)

Coaching Staff

Assistant Coaches

Head Coach:

Assistant couches.		
Steve Clinkscale, defensive backs		
Eddie Gran, assistant head coach offense/		
running backs		
Dean Hood, special teams coordinator,		
outside linebackers		
Matt House, defensive coordinator,		
inside linebackers		
Darin Hinshaw, co-offensive coordinator, QBs		
Derrick LeBlanc, defensive line		
Vince Marrow, tight ends, recruiting coord.		
John Schlarman, offensive line		
Lamar Thomas, wide receivers		

Football Support Staff

Quality Control:

Dillon Sanders, quality control Tommy Mangino, quality control Louie Matsakis, quality control

Mark Stoops (5th season)

Graduate Assistants:

Michael Colosimo, GA/offense Evan McKissack, GA/offense Chase Heuke, GA/defense Thomas Wells, GA/defense **Director of Performance:** Corey Edmond **Strength and Conditioning Coach:** Mark Hill **Director of Performance Science:** Chris Morris **Assistant Strength Coaches:** Jon Hill Deonte Mack Registered Dietician: Monica Fowler Shae Carson & Jalyn Mason, GAs

Director of Football Operations:

Frank Buffano

Ian Kalinowski GA

Director of Recruiting Operations:

Dan Berezowitz Assistant Director of Recruiting Operations: Josh Estes-Waugh

	ian Kamilowski, GA
	Luke Walerius, GA
Director of Player Development:	Josh Pruitt
Director of Sports Medicine:	Jim Madaleno
Head Athletic Trainer:	Gabe Amponsah
Asst. Athletic Trainer:	Alex Green

Graduate Assistant Athletic Trainers:

Evan Griskowitz and Jonathan McMurtrie		
Equipment Manager: Tom Kalino		
Assistant Equipment Manager:	Allen Belcher	
Director of Equipment Operations:	Jon Denio	
Video Director:	Shane Fannin	
Video Productions Coordinator: Greg Gorh		
Coaching Video Coordinator: Christian Fie		
Dir. of SEC Network Production Operations:		

	Michael Cappetto
Administrative Staff:	Sandy Griffin
	Abby Stover

Team Information

2016 Record:	7-6 overall,
	4-4 (tied second) SEC Eastern Division
Basic Offense:	Spread
Basic Defense:	3-4, 4-3

Players Returning

Players Returning		
Lettermen Returning:	46	
20 offense, 21 defense (five special teams)		
Startors Returning	17	

8 offense, 9 defense (four special teams)

Offensive Starters Returning:

WR Garrett Johnson, WR Dorian Baker, TE C.J. Conrad, LG Nick Haynes, RT Kyle Meadows, RG Bunchy Stallings, LT Cole Mosier, QB Stephen Johnson

Defensive Starters Returning:

CB Derrick Baity, NG Naquez Pringle, LB Josh Allen, DE/LB Denzil Ware, CB Chris Westry, DT Adrian Middleton, WLB Jordan Jones, MLB Courtney Love, SS Mike Edwards

Specialist Starters Returning:

K Austin MacGinnis,

P Grant McKinniss, SNAP Blake Best and Tristan Yeomans

Players Lost

Lettermen Lost:	15
	9 offense, 6 defense
Starters Lost:	5
	3 offense, 2 defense
Offensive Starters Lost:	3
C Jon Toth, WR Jeff Badet,	RB Stanley
"Boom" Williams	
Defensive Starters Lost:	2
DE Courtney Miggins, NCKI	L Blake McClain
Specialist Starters Lost	0

Follow Kentucky Football on Social Media

@UKFootball @UKCoachStoops @CoachGran @CoachHinshaw @LamarCoachT @DLTough @vincemarrow @CoachSchlarman @CoachMHouse @CoachClink

@CoachDeanHood

@UKFootball

Kentucky Wildcats

UKStoopsTroops

UK Athletics Communications

Assistant AD/Media Relations/Stoops Contact

Tony Neely - 859-257-3838 (o) tneely@uky.edu

Assoc. Media Relations Dir./Football Contact

Susan Lax - 859-257-8420 or 859-608-5019 (c) slax0@uky.edu

Asst. Media Relations Director/

Secondary Football Contact

Matt May - 859-257-8504 (o) matt.may@uky.edu

Asst. Media Relations Director/

Press Box Coordinator/Football Credentials Evan Crane - 859-257-8431 (o) wesley.crane@uky.edu

Assoc. Media Relations Director

Eric Lindsey - 859-257-8429 eric.lindsey@uky.edu

Senior Assistant Media Relations Director

Deb Moore - 859-257-8506 deb.moore@email.uky.edu

Assistant Media Relations Director

Jake Most - 859-257-3838 jake.most@email.uky.edu

Assistant Media Relations Director

Chris Shoals - 859-257-3652 christopher.shoals@email.uky.edu

Media Relations Assistant

Karlie Kinneer - 859-257-3520 karlie.kinneer@uky.edu

Media Relations Assistant

Mike Scholze - 859-257-3520 mike.scholze@uky.edu

Office Coordinator

Stephanie Guy - 859-257-3838 stephanie.guy@uky.edu

9

4

RETURNING LETTERMEN (46)

OFFENSE (20)

Quarterbacks (2)

Drew Barker Stephen Johnson

Running Backs (2)

Sihiem King Benny Snell Jr.

Wide Receivers (6)

Dorian Baker Blake Bone Garrett Johnson Charles Moushey Tavin Richardson Charles Walker

Tight Ends (3)

C.J. Conrad Greg Hart Justin Rigg

Offensive Linemen (7)

George Asafo-Adjei Nick Haynes Kyle Meadows Cole Mosier Bunchy Stallings Logan Stenberg Landon Young

Specialists (5)

Blake Best (SNAP)
Miles Butler (K)
Austin MacGinnis (K)
Grant McKinniss (P)
Tristan Yeomans (SNAP)

DEFENSE (21)

Defensive Linemen (8)

T.J. Carter
Kengera Daniel
Tymere Dubose
Matt Elam
Jacob Hyde
Adrian Middleton
Naquez Pringle
Denzil Ware

Linebackers (6)

Josh Allen Jordan Bonner Eli Brown Kash Daniel Jordan Jones Courtney Love

POSITIONAL BREAKDOWN

Defensive Backs (7)

Derrick Baity Mike Edwards Jordan Griffin Kendall Randolph Marcus Walker Darius West Chris Westry

LOST LETTERMEN (15)

Offense (9)

Jeff Badet (WR)
Will Thomas Collins (FB)
Jabari Greenwood (WR)
Tanner Fink (TE/FB)
Jojo Kemp (RB)
Ryan Timmons (WR)
Ramsey Meyers (OG)
Zach Myers (C)
Jon Toth (C)

Defense (6)

Alvonte Bell (DE)
Nico Firios (LB)
Courtney Miggins (DE)
J.D. Harmon (CB)
Blake McClain (CB)
Marcus McWilson (S)

RETURNING STARTERS (21)

Offense (8)

Dorian Baker (WR)
C.J. Conrad (TE)
Nick Haynes (LG)
Garrett Johnson (WR)
Stephen Johnson (QB)
Kyle Meadows (RT)
Cole Mosier (LT)
Bunchy Stallings (RG)

Defense (9)

Josh Allen (SLB)
Derrick Baity (CB)
Mike Edwards (SS)
Jordan Jones (WLB)
Courtney Love (MLB)
Adrian Middleton (DT)
Naquez Pringle (NG)
Denzil Ware (DE/LB)
Chris Westry (CB)

Specialists (4)

Blake Best (SNAP) Austin MacGinnis (K) Grant McKinniss (P) Tristan Yeomans (SNAP)

LOST STARTERS (5)

Offense (3)

Jeff Badet (WR) Jon Toth (C) Stanley "Boom" Williams (RB)

Defense (2)

Blake McClain (NB)
Courtney Miggins (DE)

REDSHIRT FRESHMEN/ NEWCOMERS (45)

OFFENSE (21)

Quarterbacks (3)

Danny Clark (HS) Gunnar Hoak (RS) Walker Wood (HS)

Running Backs (4)

Asim "A.J." Rose (RS) Zack Johnson (RS) Bryant Koback (HS) Harold Turks (RS)

Wide Receivers (5)

Josh Ali (HS) Lynn Bowden (HS) Isaiah Epps (HS) Javonte Richardson (HS) Clevan Thomas Jr. (HS)

Tight Ends (1)

Jake Sauder (RS)

Offensive Linemen (6)

Sebastien Dolcine (HS) Austin Dotson (HS) Luke Fortner (RS) Drake Jackson (RS) Tate Leavitt (JC) Nassir Watkins (HS)

Specialists (2)

Tyler Pack (RS) Matt Panton (TR)

DEFENSE (24)

Defensive Linemen (6)

Abule Abadi-Fitzgerald (HS) Quinton Bohanna (HS) Ja'Quize Cross (RS) Phil Hoskins (JC) Kordell Looney (RS) Chris Whittaker (HS)

Linebackers (8)

Jaylin Bannerman (RS)
Jamin Davis (HS)
Alex King (HS)
William Nalty (HS)
Josh Paschal (HS)
Drew Schlegel (RS)
Jamar "Boogie" Watson (RS)
Jordan Wright (HS)

Defensive Backs (10)

Tyrell Aijian (HS)
Yusuf Corker (HS)
Cedrick Dort Jr. (HS)
Tobias Gilliam (RS)
Zy'Aire Hughes (RS)
Jack Jackson (RS)
Lonnie Johnson Jr. (JC)
Michael Nesbitt (HS)
Devonte Robinson (RS)
Brett Slusher (RS)

Head coach Mark Stoops returns 46 letterwinners from last season, including 20 on offense, 21 defense and five specialists.

Mark Stoops Head Coach

MARK STOOPS

HEAD COACH • FIFTH SEASON • IOWA, 1989

Knowing that obstacles are a certainty both in football and in life, Mark Stoops frequently drills his players with the mantra "don't flinch." The Kentucky head football coach certainly lived up to that creed in 2016.

After having lost the first two games of the schedule, and seeing his starting quarterback out for the season with an injury, and seeing his defense struggle in the early stages, Stoops didn't retreat. The Wildcat coach chose determination over despair and went back to work.

Stoops re-tooled the offense with backup quarterback Stephen Johnson, going to a more physical, ground-based attack. With a history of success as a defensive coordinator, Stoops returned to his roots by becoming more involved with the planning and play-calling on that side of the ball.

The results? Kentucky became a record-setting rushing team – generating a pair of 1,000-yard rushers in the same season for the first time in school history – while mixing in numerous big-play passes from Johnson, who competes with a don't-flinch mindset that mirrors his coach. The young defense, which featured seven sophomores in the starting lineup, began reducing points allowed and often provided key stops in crucial moments of UK victories.

Topped by a win at No. 11-ranked Louisville, the Wildcats went 7-4 in the last 11 games and made their inaugural appearance in the Tax-Slayer Bowl. It was Kentucky's first postseason game since 2010 and the first time in 56 years that a UK team began the season 0-2 before rebounding to a winning record. Kentucky tied for second place in the Southeastern Conference Eastern Division, the team's highest finish since the league split into divisions in 1992. Stoops was recognized for his team's accomplishments by being named SEC Coach of the Year runner-up by Athlon Sports.

The current campaign is the result of a rebuilding process began by Stoops when he took over Kentucky football for the 2013 season. Energetic recruiting has produced UK's five highest-rated classes in the history of recruiting evaluator Rivals.com. Stoops also raised funds and helped design two major facility projects, the re-imagining of Commonwealth Stadium in 2015 and the Joe Craft Football Training Center in 2016, with a combined cost of \$170 million.

The steady growth of the program saw Stoops' team win five games in 2014, more than the previous two seasons combined. The squad also won five games in 2015, including a victory at South Carolina that was UK's first SEC road win since 2009, and a win over Missouri,

STOOPS AND CO. MAKING A HIT IN RECRUITING

In just four seasons at the helm of the Kentucky football program, head coach Mark Stoops and his staff have been making noise on the recruiting trail. Kentucky's five classes under Stoops have ranked in the top 50 by all four major recruiting services. Below is a look at UK's recruiting success under Stoops and Co.

Outlet	2013	2014	2015	2016	2017
Rivals	#29	#17	#35	#29	#26
ESPN	#36	#20	#43	#34	#30
247Sports	#41	#23	#38	#34	#29
Scout.com	#38	#21	#45	#39	#35

UK's first triumph against a ranked opponent since 2010.

Stoops came to Kentucky from Florida State, where he was defensive coordinator from 2010-12. He inherited a unit a unit ranked 108th in the nation in total defense and turned it into one of the nation's best. In the 2012 season, the Seminoles were second in the nation in total defense, allowing 254.1 yards per game, and sixth nationally in scoring defense at 14.7 points per game. Playing well against the run and the pass, FSU was third in the country

in rushing defense and led the nation in pass defense. FSU led the ACC in seven defensive categories. Stoops also coached the defensive backs under head coach Jimbo Fisher.

Eight Seminoles on defense earned 2012 All-ACC honors, including four first-team selections, highlighted by one of the nation's top defensive end duos in Bjoern Werner and Cornellius Carradine, who combined for 24 sacks and 31 tackles for loss. Werner was a finalist for the 2012 Bronko Nagurski Award as the National Defensive Player of the Year and was among

the national leaders in sacks with 13. Stoops also coached cornerback Ronald Darby to ACC Defensive Rookie of the Year.

The Seminoles' prowess was a continuation of the 2011 season, when Stoops' defenders led the nation in fewest yards allowed per carry (2.3), ranked fourth in the nation in total defense (275 yards per game), second in rushing defense (82.7 ypg), fourth in scoring defense (15.1 points per game), and eighth in tackles for loss (8.6 per game) and quarterback sacks (3.1 per game). FSU led the ACC in eight defensive categories.

Stoops overhauled the Florida State defense in 2010, his first season as defensive coordinator. The Seminoles gave up 19.6 points per game, third-best in the ACC and 20th nationally. FSU ranked 42nd nationally in total defense that season; in contrast, the team was 108th nationally in total defense and 94th in scoring defense in 2009, the year before Stoops' arrival. FSU improved its overall defense by more than 80 yards per game, primarily by limiting opponents to 75 fewer rushing yards per game. The Seminoles ranked third in the nation in quarterback sacks and were 21st in tackles for loss. In the secondary, Stoops coached Xavier Rhodes to ACC Defensive Rookie of the Year

honors and National Defensive Freshman of the Year accolades.

During Stoops' three seasons, FSU went 10-4, 9-4 and 12-2, including wins over South Carolina in the 2010 Chick-fil-A Bowl, Notre Dame in the 2011 Champs Sports Bowl and Northern Illinois in the 2013 Orange Bowl.

Stoops was defensive coordinator and DBs coach at Arizona from 2004-09, working for his brother, Mike, who was head coach of the Wildcats. During Mark's time there, Arizona's records improved steadily, going 3-8, 3-8, 6-6, 5-7, 8-5 and 8-5. The Wildcats advanced to the Las Vegas Bowl and Holiday Bowl during the last two years. Mark and Mike are also brothers of Bob Stoops, who recently retired after 18 years as the Sooners' head coach. Mike is currently the defensive coordinator at Oklahoma. The eldest Stoops brother, Ron Jr., is special teams coordinator at Youngstown State.

Stoops inherited an Arizona unit that was 109th in the nation in total defense and 107th in scoring defense in 2003, the year before he arrived. By the end of his term at Arizona, the Wildcats ranked in the nation's top 25 in total defense his final two seasons and ranked as high as 33rd in scoring defense.

Prior to Arizona, Stoops coached the defensive backs three years at Miami (Fla.). The 2001 national champion Hurricanes led the nation in pass efficiency defense, scoring defense and turnover margin. That team also established a school record with 27 interceptions and 45 total takeaways.

Stoops' 2002 secondary led the nation in pass defense and pass efficiency defense. Despite having to replace all four starters in the defensive backfield, the 2003 team led the nation in pass defense. In his three seasons, Miami went 35-3, including the 12-0 Rose Bowl

title campaign, plus appearances in the Fiesta and Orange bowls. Ten Miami defensive backs who played at least one season under Stoops were eventually selected in the National Football League draft - seven in the first round.

Stoops got his first experience in leading a defense as co-defensive coordinator at Houston in the 2000 season. He coached the secondary at Wyoming from 1997-99 and the Cowboys notched three straight winning seasons. A highlight of his time there was a school-record 24 interceptions in the '97 season. His first fulltime coaching job was in 1996 at South Florida, helping USF in the start-up of its program before the Bulls had their first kickoff in '97.

Stoops has recruited and developed numerous outstanding defensive backs, many of whom went on to National Football League careers. Among the notables are Antoine Cason and Michael Johnson at Arizona, Miami's Philip Buchanon, Kelly Jennings, Brandon Meriweather, Ed Reed, Antrel Rolle, Mike Rumph and Sean Taylor and Wyoming's Brian Lee.

Stoops was raised in Youngstown, Ohio. As did brothers Bob and Mike, Mark played in the secondary at the University of Iowa for Hall of Fame coach Hayden Fry. He participated in four bowl games as a player. Fry hired Stoops as a graduate assistant coach at Iowa in the 1990 and '91 seasons. The Hawkeves won the 1990 Big Ten title and played in the Rose Bowl, duplicating feats Stoops also achieved as a player. Stoops went on to coach four years in high school before entering the collegiate ranks.

Stoops and his wife, Chantel, have two sons, Will and Zack.

THE M	ARK STOOPS	5 COACHING FILE		
Year	School	Position	W-L	Bowl
1990	Iowa	Graduate Assistant	8-4	Rose
1991	Iowa	Graduate Assistant	10-1-1	Holiday
1992-95	Nordonia HS	Defensive Backs		
1996	South Florida	Defensive Backs	0-0	
1997	Wyoming	Defensive Backs	7-6	
1998	Wyoming	Defensive Backs	8-3	
1999	Wyoming	Defensive Backs	7-4	
2000	Houston	Co-Defensive Coord., Safeties	3-8	
2001	Miami (Fla.)	Defensive Backs	12-0	Rose
2002	Miami (Fla.)	Defensive Backs	12-1	Fiesta
2003	Miami (Fla.)	Defensive Backs	11-2	Orange
2004	Arizona	Defensive Coordinator, DBs	3-8	
2005	Arizona	Defensive Coordinator, DBs	3-8	
2006	Arizona	Defensive Coordinator, DBs	6-6	
2007	Arizona	Defensive Coordinator, DBs	5-7	
2008	Arizona	Defensive Coordinator, DBs	8-5	Las Vegas
2009	Arizona	Defensive Coordinator, DBs	8-5	Holiday
2010	Florida State	Defensive Coordinator, DBs	10-4	Chick-fil-A
2011	Florida State	Defensive Coordinator, DBs	9-4	Champs Sports
2012	Florida State	Defensive Coordinator, DBs	12-2	Orange
2013	Kentucky	Head Coach	2-10	
2014	Kentucky	Head Coach	5-7	
2015	Kentucky	Head Coach	5-7	
2016	Kentucky	Head Coach	7-6	TaxSlayer

STOOPS' IMPROVEMENTS AS DEFENSIVE COORDINATOR

* indicates the season before Stoops arrived

	ARIZO	NA - NA	ATIONA	L RANK	INGS
	Total Defense	Scoring Defense	Rush Defense	Pass Defense	Pass Efficiency Def.
2003*	109	107	84	112	112
2004	61	55	30	101	83
2005	86	64	93	72	66
2006	49	35	42	69	62
2007	53	59	47	71	33
2008	24	33	39	23	14
2009	25	53	29	33	37

FL	ORIDA	STATE	- NATIO	DNAL R	ANKINGS
	Total Defense	Scoring Defense	Rush Defense	Pass Defense	Pass Efficiency Def.
2009*	108	94	108	77	110
2010	42	20	29	71	37
2011	4	4	2	20	25
2012	2	7	4	6	4

STEVE CLINKSCALE

DEFENSIVE BACKS • SECOND SEASON • ASHLAND, 2000

Steve Clinkscale is in his second season as Kentucky's defensive backs coach.

Clinkscale joined the Kentucky coaching staff after serving three seasons with Cincinnati as secondary coach, including the 2015 campaign as the defensive

A native of Youngstown, Ohio, Clinkscale previously spent a year as the cornerbacks coach at Illinois (2012), after a three-year run with Toledo. He also served as an assistant with Western Carolina in 2008, after opening his coaching career at his alma mater Ashland University (2001-07) in Ohio.

In his three seasons at Cincinnati, Clinkscale helped the Bearcats advance to three straight bowl games - Belk Bowl (2013), Military Bowl (2014) and Hawai'i Bowl (2015). As the main defensive play-caller in 2015, his defense ranked third in the American Athletic Conference, allowing only 217 passing yards per game. Junior UC linebacker Eric Wilson blossomed under Clinkscale's guidance as he charted a 106-tackle season, while safety Zach Edwards starred with 94 tackles and three interceptions.

Edwards excelled under Clinkscale's tutelage in 2014, amassing 121 tackles, two interceptions and six pass break-ups. During UC's nine-win season in 2013, Edwards

> shined as a freshman with 73 tackles and a pair of interceptions.

Before joining the UC staff, Clinkscale spent a season on the staff at Illinois as the cornerbacks coach, helping the Fighting Illini rank in the Top-20 nationally in pass defense, surrendering under 200 yards passing

He joined the Illini staff after spending three seasons at Toledo, including the final two as the cornerbacks coach and special teams coordinator. Under his leadership, Toledo's cornerbacks played a key role in the Rockets' defensive resurgence, while special teams were a strong suit as well. The kickoff return team ranked 11th in the nation in 2010 and the punt return unit ranked 17th in 2011.

In 2011, Clinkscale helped the Rockets become a national leader in takeaways, as Toledo ranked 16th in turnovers gained. UT also ranked third in the nation in turnover margin and 29th in third-down defense in 2011. Clinkscale guided the Rockets to a No. 17 finish in punt return average in 2011, which

POSTSEASON HISTORY

Year	Bowl	School
2000*	Snow Bowl Division II All-Star game	Ashland
2010	Little Caesars Pizza Bowl	Toledo
2011	Military Bowl	Toledo
2013	Belk Bowl	Cincinnati
2014	Military Bowl	Cincinnati
2015	Hawai'i Bowl	Cincinnati
2016	TaxSlayer Bowl	Kentucky

helped Toledo to a 9-4 campaign and a victory in the Military Bowl.

Clinkscale also helped develop Toledo's Eric Page into one of the most electrifying return men in college football, as Page was named a third-team All-American by Phil Steele and a finalist for the Paul Hornung Award, given annually to the nation's most versatile player. Page also was named first-team All-Mid-American Conference as a receiver, kickoff returner and punt returner.

Toledo went from allowing 37.7 points per game in 2009 to 28.5 in 2010. The Rocket defense also increased its turnovers from 21 to 34, the fifth-highest takeaway total in the nation in 2010, and tied for eighth-most interceptions in the country with 20. Toledo also finished 11th in the nation in kickoff return average, helping propel Toledo to an 8-5 season and its first bowl appearance in five years.

With the Rockets in 2010, Clinkscale helped guide junior Desmond Marrow as he returned to the lineup after nearly a two-year absence. Marrow responded with an outstanding season, with 72 tackles, three interceptions and six pass breakups. On special teams, Clinkscale helped coach Page, who averaged 31.1 yards per return, earn numerous first-team All-America honors. He was the only player in the FBS to return three kickoffs for touchdowns.

Clinkscale went to Toledo with eight years of college coaching experience: one year at Western Carolina (2008) and seven seasons at Ashland University (2001-07). In his only season at Western Carolina, he worked with the Catamount defensive backs in addition to serving as Western's academic liaison.

During his seven seasons at Ashland, Clinkscale served mostly as a secondary coach, spending his final season as the linebackers coach. He also served as the academic liaison at AU, where the football team routinely posted combined GPAs of 3.0 or better.

Clinkscale mentored two All-Americans (Devin Conwell and Toure Carter) and two Cactus Bowl (NCAA Division II all-star game) participants at Ashland. Conwell was named the 2005 GLIAC Defensive

Clinkscale was a four-year starter and a team captain at Ashland. He played in the 2000 Snow Bowl. the Division II all-star game that was the predecessor to the Catcus Bowl. He earned his bachelor's degree in sports science, with a concentration in therapeutic recreation in 2000.

Clinkscale and his wife, Jasena, have four sons: Isaiah, Elijah, and twins, Zion and Zivon.

THE STEVE CLINKSCALE COACHING FILE

Year	School	Position, Postseason
2001-07	Ashland	Defensive Backs
2008	Western Carolina	Defensive Backs
2009-11	Toledo	Special Teams Coordinator, Cornerbacks; two bowls
2012	Illinois	Cornerbacks
2013-14	Cincinnati	Defensive Backs; two bowls
2015	Cincinnati	Defensive Coordinator, Defensive Backs; one bowl
2016-present	Kentucky	Defensive Backs; one bowl

EDDIE GRAN

ASSISTANT HEAD COACH OFFENSE/OFFENSIVE COORDINATOR AND RB COACH **SECOND SEASON • CAL LUTHERAN. 1987**

A 29-year collegiate coaching veteran, Eddie Gran enters his second season at Kentucky as the assistant head coach of the offense/offensive coordinator as well as running backs coach.

In his first season, Gran's running backs combined for more than 3,000 rushing yards, with Stanley "Boom" Williams and Benny Snell Jr. becoming the first two players in school history to rush for 1,000 yards in the same season. Snell earned Freshman All-America and was twice named SEC Freshman of the Week. Williams, who averaged an impressive 6.8 yards per carry in 2016, signed with the Cincinnati Bengals as an undrafted free agent.

Gran joined the Kentucky staff after a three-year run as the offensive coordinator at Cincinnati. He was reunited with Stoops after serving as the associate head coach, running backs coach and special teams coordinator at Florida State from 2010-12.

A veteran offensive mind with coaching stops including Miami (Fla.), Ole Miss, Auburn, Tennessee and Florida State, Gran boasts a reputation for mentoring running backs. He has helped develop dynamic running backs at nearly every coaching stop during his decorated career, including former Auburn stars Carnell Williams, Ronnie Brown, Rudi Johnson, Ben Tate, Brandon Jacobs, Heath Evans and Kenny Irons, and Ole Miss greats Deuce McAllister and John Avery. While at Tennessee, he guided Montario Hardesty to a 1,000-yard season.

Gran also boasts an impressive record on the recruiting trail, succeeding throughout his career in Florida. He helped Florida State obtain the nation's top-ranked class in 2011 and was named by ESPN.com as one of the top 25 recruiters of the year in 2011. helping secure a bevy of talent that helped the Seminoles to the national championship in the 2013 season.

While teaming with Stoops on the Florida State coaching staff, Gran served as associate head coach, running backs coach and special teams coordinator, helping lead the Seminoles to their first Atlantic Coast Conference Championship since 2005, first 11-win season since 2000 and ninth Orange Bowl appearance in 2012.

He had an immediate impact at Cincinnati, guiding a record-setting offense in 2013, as the Bearcats led

the American Athletic Conference in total offense (472.1) and rushing offense (168.3) with the offense totaling a school-record 6.137 yards. In 2015, those marks were eclipsed, Cincinnati ranked sixth in the nation in total offense at 537.8 yards per game, having accumulated a staggering 6,992 total yards. UC was also sixth in the nation in passing offense with 359.9 yards per game and rushed for 177.9 yards per game.

Gran's coaching career began at his alma mater Cal Lutheran, where he played four seasons as a wide receiver. He spent 14 seasons as a running backs coach and special team coordinator in the Southeastern Conference, including 10 years at Auburn, followed by a stop at Tennessee.

While guiding the special teams unit for FSU in 2012. kicker Dustin Hopkins set the NCAA career record

for scoring by a kicker and was a finalist for the Lou Groza Award for the second-straight year in addition to All-America honors and First Team All-ACC accolades. Hopkins set the NCAA career scoring record for kickers (466 points), as well as establishing NCAA, ACC and FSU records with 88 career field goals.

The Seminoles' punt return and kickoff return units were arguably the most dynamic in the country, as each ranked second in the ACC

> and No. 7 and No. 17 in nation. respectively. Rashad Greene scored two touchdowns on punt returns and ranked second in the country with a 15.35 punt return average, while Tyler Hunter also had a punt return score. On kickoff returns, Lamarcus Joyner and Karlos Williams combined to average 24.6 yards per return.

Under Gran's direction. FSU's stable of running backs also had one of the most prolific seasons in the country and in school history, averaging 203 rushing yards per game and tallying 2,639 yards and an FSU-record 37 touchdowns on the ground in 2012.

In 2011 for FSU, Gran's running back corps played behind a bangedup offensive line, bringing down the group's production from the 2010 season. However, Gran still produced one of the top freshman running backs in FSU history as Freeman ran for 579 yards - the fifth-best single season total by an

POSTSEASON HISTORY Year Bowl School

rear	DOWI	SCHOOL
1990	Cotton Bowl	Miami (Fla.)
1991	Miami Orange Bowl Co-National Champions	Miami (Fla.)
1997	Motor City Bowl	Ole Miss
1998	Independence Bowl	Ole Miss
2000	Florida Citrus Bowl	Auburn
2001	Peach Bowl	Auburn
2002	Capital One Bowl	Auburn
2003	Music City Bowl	Auburn
2004	Sugar Bowl	Auburn
2005	Capital One Bowl	Auburn
2006	Cotton Bowl	Auburn
2007	Chick-Fil A Bowl	Auburn
2009	Chick-Fil-A Bowl	Tennessee
2010	Chick-Fil-A Bowl	Florida State
2011	Citrus Bowl	Florida State
2012	Orange Bowl	Florida State
2013	Belk Bowl	Cincinnati
2014	Military Bowl	Cincinnati
2015	Hawai'i Bowl	Cincinnati
2016	TaxSlayer Bowl	Kentucky

FSU freshman. Freeman also led the team with eight rushing

Gran helped develop Florida State's running game into one of the strongest in the ACC in his first season in Tallahassee in 2010. The Seminoles averaged nearly 5.0 yards per carry and ranked third in the league in rushing touchdowns with 27. The Seminoles ranked fourth in the league in scoring as compared to sixth the year before Gran's arrival. In 2010, three Seminole running backs gained more than 400 yards rushing on the ground led by FSU's leading rusher Thompson, who gained 845 yards. It was only the sixth time in FSU history that a trio gained more than 400 yards in a season. FSU ran for more than 200 yards five times as a team including a 298yard performance against in-state rival Miami, which capped off a string of four consecutive 200-yard rushing games – BYU (278), Wake Forest (201), Virginia (256) and Miami (298). FSU ran for 218 yards in the Chick-fil-A bowl win over SEC East Champion South Carolina. Gran has a strong record for developing backfield talent.

Tennessee's Hardesty (1,345 yards) added his name to the lengthy list of 1,000-yard rushers Gran has worked with over the course of his career in '09. Hardesty, who did not fumble on 282 carries from scrimmage in 2009, was a second-round draft pick of the Cleveland Browns in 2010. He was selected one slot after Auburn's Tate (Houston Texans), whom Gran coached in 2008.

Gran's tenure as a special teams coach included oversight of Auburn kicker John Vaughn, who was the SEC Special Teams Player of the Year in 2006.

Gran has four daughters, Bently, Dillan, Sydney and Lucy Grace.

He is deeply involved in the community for a cause that has changed his life and continues to impact others. The Sydney Gran Foundation is a charity designed to support children's hospitals and other families whose children are facing serious illness. Sydney, the third of the Gran's four daughters, was born with the rare disease called Holoprosnecephaly. She passed away just shy of her sixth birthday in 2005. Additional information is available at www.sydneygranfoundation.org.

THE EDDIE GRAN COACHING FILE

Year	School	Position, Postseason
1987-88	Cal Lutheran	Wide Receivers
1989	Southeast Missouri State	Running Backs
1989	East Carolina	Graduate Assistant
1990-91	Miami (Fla.)	Graduate Assistant; two bowls
1992-93	Cincinnati	Wide Receivers
1994	Idaho State	Wide Receivers
1995-98	Ole Miss	Special Teams Coordinator, Running Backs; two bowls
1999-2008	Auburn	Special Teams Coordinator, Running Backs; eight bowls
2009	Tennessee	Special Teams Coordinator, Running Backs; one bowl
2010-12	Florida State	Associate Head Coach, Offensive Coordinator, Running Backs; three bowls
2013-15	Cincinnati	Offensive Coordinator, Running Backs; three bowls
2016-present	Kentucky	Head Coach of the Offense, Offensive Coordinator, Running Backs; one bowl

DARIN HINSHAW

CO-OFFENSIVE COORDINATOR/QUARTERBACKS • SECOND SEASON • UCF, 1993

Darin Hinshaw is in his second season as Kentucky's co-offensive coordinator and quarterbacks coach.

In his first season, Hinshaw did a masterful job of bringing along Stephen Johnson after starting QB Drew Barker was lost for the season because of injury. Johnson developed into a steady performer and was voted National Quarterback of the Week after UK's upset at No. 11 Louisville. He led the Wildcats to their first bowl appearance since 2010.

Hinshaw, a former record-setting quarterback at UCF, joined the Kentucky staff after serving on the Cincinnati coaching staff from 2013-15. Before his time with the Bearcats, Hinshaw coached three seasons with Tennessee, including functioning as the

recruiting coordinator in 2012, with Rivals.com ranking him as one of the top 10 recruiters in college football in 2011.

In each year, Hinshaw has helped guide the Bearcats to a bowl game, with UC collecting 25 wins. In 2013, UC led

the American Athletic Conference in total offense (472.1) and rushing offense (168.3) with the offense totaling a school-record 6,137 yards. Those marks were erased in 2015. Cincinnati amassed 6,992 offensive yards, 537.8 yards per game, including 359.9 passing yards

per contest and 177.9 rushing yards per game. The Bearcats ranked sixth in the nation in passing offense and total offense.

Hinshaw is no stranger to record-setting offenses, helping direct Tennessee to 5,711 yards in 2012, the second-most in school history. His star wide receiver, Cordarrelle Patterson, a First-Team All-SEC selection, set UT's single-season record with 1,858 all-purpose yards. Included in that total were 46 receptions for 778 yards and five TDs. Justin Hunter, who earned Second-Team All-SEC honors. grabbed 73 balls for 1,083 yards and nine TDs, the second-best single-season mark for receptions.

Hinshaw guided QB Tyler Bray to a record-setting start to the 2011 season as the signal caller set a school record for completion percentage in a game. He also started the year with the most passing yards in a three-game span in UT's storied history.

THE DARIN HINSHAW COACHING FILE

Year	School	Position, Postseason
1999	Central Florida	Graduate Assistant
2000	Central Florida	Quarterbacks
2001-02	Middle Tennessee State	Running Backs
2003-05	Middle Tennessee State	Co-offensive Coordinator
2006	Georgia Southern	Offensive Coordinator, Quarterbacks
2007-09	Memphis	Wide Receivers; two bowls
2010-11	Tennessee	Quarterbacks; one bowl
2012	Tennessee	Wide Receivers
2013-15	Cincinnati	Passing Game Coordinator, Quarterbacks; three bowls
2016-present	Kentucky	Co-offensive Coordinator, Quarterbacks; one bowl

POSTSEASON HISTORY

Year	Bowl	School
2007	New Orleans Bowl	Memphis
2008	St. Petersburg Bowl	Memphis
2010	Music City Bowl	Tennessee
2013	Belk Bowl	Cincinnati
2014	Military Bowl	Cincinnati
2015	Hawai'i Bowl	Cincinnati
2016	TaxSlayer Bowl	Kentucky

In 2010, Hinshaw's impact was immediate as Tennessee's quarterbacks coach. The former signalcaller helped a pair of UT quarterbacks debut in leading the Vols' offense to a bowl game and a third-place finish in the SEC's Eastern Division.

Hinshaw's quarterback duo of Matt Simms and Bray combined for 3,309 yards passing and 26 touchdowns in 2010. Bray assumed the starter's role in November and guided the team to a 4-0 finish to claim bowl eligibility.

Hinshaw, a Punta Gorda, Fla., native, was at Memphis from 2007-09 as the wide receivers coach. He joined the Tigers' staff after serving one season as offensive coordinator and quarterbacks coach at Georgia Southern. In 2006, Georgia Southern ranked 27th nationally in total offense, averaging 359.9 yards

Prior to that, Hinshaw worked at Middle Tennessee for five seasons. He was the running backs coach his first two seasons before being elevated to co-offensive coordinator in February 2003.

Under Hinshaw's guidance, the MTSU offense consistently led the Sun Belt Conference and was among the nation's statistical leaders. A highlight was in 2003, when the Blue Raiders' offense was the highest scoring unit in the league at 27.7 points a contest. Hinshaw made his way to Middle Tennessee from Central Florida, his alma mater. Hinshaw spent 1999 as a graduate assistant before taking over the quarterback coaching duties in 2000.

As a player, Hinshaw set numerous school records for the Knights, finishing as the career leader in every major passing category, including yards (9,000) and TDs (82). During his time under center, UCF had a combined 28-16 record, including a 9-3 mark in 1993 that resulted in a berth in the Division I-AA playoffs. Hinshaw was named to UCF's 25th Anniversary Team in 2004.

Following his playing days at UCF, Hinshaw began a career in pro football. After a brief stint with the Cleveland Browns, he spent two years with the Orlando Predators of the Arena Football League.

Hinshaw earned his bachelor's degree in finance in 1993 and a master's in business administration from UCF in 1996.

Hinshaw and his wife, Pam, have four children: daughters Sydney, Hayley and Carley; and son Darin Jr.

DEAN HOOD

SPECIAL TEAMS COORDINATOR/OUTSIDE LINEBACKERS FIRST SEASON • OHIO WESLEYAN, 1986

Dean Hood, a familiar name for football fans around the Commonwealth, enters his first season on Mark Stoops' staff as the special teams coordinator and outside linebackers coach.

Hood spent 13 years at Eastern Kentucky in Richmond, Kentucky, including eight seasons as the head coach from 2008-15.

Hood, who has 29 years of college coaching experience, spent the 2016 season as the assistant head coach, special teams coordinator and tight ends coach at Charlotte. Prior to that, he was the head coach at EKU, leading the Colonels to two Ohio Valley Conference Championships, three FCS Playoff appearances and an overall record of 55-38 (59.1). In 2008 he was named the OVC Coach of the Year and in 2011 he was the American Football Coaches Association Regional Coach of the Year. He also was a finalist for the Eddie Robinson Award, which goes to the best coach in FCS football, in both the 2008 and 2014 seasons.

With Hood at the helm, EKU produced nine
All-Americans, one OVC Offensive Player of the
Year, one OVC Defensive Player of the Year, one OVC
Freshman of the Year and 26 first team all-conference
performers. Three of his former players have seen
success in the professional ranks as Matt Langel is a
tight end for the Super Bowl Champions New En-

gland Patriots; Noah Spence, a defensive lineman for the Tampa Bay Buccaneers, was named to Gil Brandt's 2016 NFL All-Rookie Team after charting 22 tackles, including 5.5 sacks in 2016; and Jordan Berry is the Pittsburgh Steelers' starting punter who set the team's single regular-season record highest net punting average (40.2) in 2016.

Before EKU, Hood spent seven years (2001-07) as the defensive coordinator and secondary coach at Wake Forest and his defensive units were known for creating turnovers and scoring touchdowns. The Demon Deacons forced 186 turnovers during his tenure, more than two per game.

In 2006, Hood helped the Demon Deacons win the Atlantic Coast Conference Championship for the first time since 1970 with an impressive 11-3 record (the most wins in school history). His defense ranked second in the conference, allowing just 15.4 points per game, while leading the league in interceptions with 22, second most in the nation. Against the run, Wake yielded just 105.8 yards per game, 21st nationally and the third lowest total in Wake Forest history.

POSTSEASON HISTORY

Year	Bowl	School
1988	NAIA Playoffs	Fairmont
1993	NAIA Runner-up	Glenville State
1994	FCS Playoffs	EKU
1995	FCS Playoffs	EKU
1997	FCS Playoffs	EKU
2002	Seattle Bowl	Wake Forest
2006	Orange Bowl	Wake Forest
2007	Meineke Car Care Bowl	Wake Forest
2008	FCS Playoffs	EKU
2011	FCS Playoffs	EKU
2014	FCS Playoffs	EKU

Wake Forest earned its first and only BCS Bowl bid, facing Louisville in the FedEx Orange Bowl.

The following season, Wake Forest led the ACC with 35 forced turnovers on its way to finishing 9-4 and capturing the Meineke Car Care Bowl title with a 24-10 win over Connecticut.

Hood's defenders earned All-ACC mention 14 times. That list included four NFL draft picks – Calvin Pace, Montique Sharpe, Eric King and Josh Gattis.

Hood's first coaching stop was at Fairmont (W.Va.) State working with the defensive backs (1987-88). The 1988 team won the WVIAC championship and led the nation with 31 interceptions. He then spent time at Colgate (1989), Glenville (W.Va.) State (1990-93) and Ohio University (1999-2000).

At Glenville, Hood helped the 1993 team finish 10-3 with an appearance in the NAIA Division I championship game and his defense led the nation in scoring, allowing just 9.2 points per game, 118 passing yards per game and 223 total yards per game.

During his two seasons at Ohio as the defensive backs coach, Hood's 1999 defensive unit charted 17 interceptions, the most in more than a decade. In 2000, Ohio ranked 20th nationally in defense, allowing 18.9 points per game. His defense was one of only five programs in Division I-A that did not allow more than 30 points in a game through the entire season.

He also had a previous five-year stint at EKU as the Colonels' secondary coach (1994-96) and defensive coordinator/secondary coach (1997-98) under College Football Hall of Fame head coach Roy Kidd.

Hood, a native of Ashtabula, Ohio, earned his bachelor's degree in biology from Ohio Wesleyan in 1986 and a master's degree in physical education from West Virginia in 1989.

At Ohio Wesleyan, he was a three-time all-North Coast Athletic Conference selection as a defensive back. He was elected captain two seasons and was a first-team All-American as a senior. In 2001, he was inducted into the OWU Athletic Hall of Fame.

He and his wife, Crystal, originally from Richmond, Ky., have four children – two sons, Trey and Daven, and two daughters, Jada and Cordia.

THE DEAN HOOD COACHING FILE

Year	School	Position, Postseason
1987-88	Fairmont (W.Va.)	Secondary Coach; 1988 NAIA Playoffs, WVIAC Champs
1989	Colgate	Assistant Secondary Coach
1990-93	Glenville State (W.Va.)	Defensive Coordinator/Assistant Head Coach; 1993 NAIA Runner-up
1994-96	Eastern Kentucky	Secondary Coach; 1994 FCS Playoffs, OVC Champs, 1995 FCS Playoffs
1997-98	Eastern Kentucky	Defensive Coordinator/ Secondary Coach; 1997 FCS Playoffs, OVC Champs
1999-2000	Ohio	Secondary Coach
2001-07	Wake Forest	Defensive Coordinator/Secondary Coach; three bowl games
2008-15	Eastern Kentucky	Head Coach; 2008 FCS Playoffs, OVC Champs, 2011 FCS Playoffs, OVC Co-Champs, 2014 FCS Playoffs
2016	Charlotte	Assistant Head Coach/Special Teams Coordinator/Tight Ends
2017-present	Kentucky	Special Teams Coordinator/Outside Linebacker

MATT HOUSE

DEFENSIVE COORDINATOR/INSIDE LINEBACKERS SECOND SEASON • MICHIGAN STATE, 2000

In his first season, he was charged with developing a pair of first-time starters in linebackers Courtney Love and Jordan Jones. Under House's tutelage, the duo made quite the impact. Love guided the defense from middle LB with 76 tackles (third on the team), while Jones averaged an SEC-high 5.7 solo tackles per game. The sophomore totaled a team-high 109 tackles, including 15.5 tackles for loss which earned him second-team All-SEC honors.

House joined the Wildcat coaching staff after spending three seasons as a defensive coordinator in the college ranks, helping Pittsburgh to two bowl games before becoming the defensive coordinator at FIU last season. Since beginning his coaching career as a graduate assistant in 2001, House has had success

at stops in Division I and the NFL.
In his lone season with FIU,
as defensive coordinator and
linebackers coach, House helped
guide the Panthers to five wins,
despite injuries at key positions,
and limited four opponents to
14 points or less. FIU ended the
season ranked 16th nationally in
redzone defense, 45th nationally in fumbles recovered, 44th

nationally in defensive touchdowns and 33rd in fourth-down conversion percentage defense. He also helped coach the kickoff return, kickoff coverage and punt units on special teams.

Under House's guidance, senior defensive end Michael Wakefield tied the school record for tackles for loss and sacks in a game, earning Conference USA Defensive Player of the Week honors. After the season, five defensive players earned all-conference honors, while four signed NFL free-agent contracts.

House spent three years at Pitt before heading to FIU, coaching the secondary his

POSTSEASON HISTORY

Year	Bowl	School
2001	Silicon Valley Classic	Michigan State
2004	Continental Tire Bowl	North Carolina
2008	NFC Playoffs	Carolina (NFL)
2013	Little Caesars Pizza Bowl	Pittsburgh
2015	Armed Forces Bowl	Pittsburgh
2016	TaxSlayer Bowl	Kentucky

first season in 2012 before being promoted to defensive coordinator/linebackers coach for two seasons. During those two years, House helped guide the Panthers to the 2013 Little Caesars Pizza Bowl and the 2015 Armed Forces Bowl. Under House, Pittsburgh defensive tackle Aaron Donald was drafted 13th overall by the Rams in the 2014 NFL Draft and eventually was selected for the Pro Bowl.

In 2013, House helped Pitt rank 34th nationally in total defense, allowing 367.5 yards of total offense per game. House's defense really performed well in the Little Caesars Pizza Bowl that season, limiting Mid-American Conference Champion Bowling Green, who was averaging 472 yards and 35 points per game, to just 27 points and 289 yards in the Panthers' 30-27 victory.

As the Pitt secondary coach in 2012, House's unit helped the Panthers rank 20th nationally in pass defense, 21st nationally in pass efficiency defense and 26th nationally in interceptions. At various times at Pitt, he worked with the kickoff, kickoff return and punt return teams.

Before his recent collegiate success, House spent four seasons in the NFL. He served as a defensive quality control coach and assistant linebackers coach for the St. Louis Rams from 2009 to 2011 after a stop with the Carolina Panthers in 2008 as a special teams assistant and strength and conditioning assistant. While with Carolina, the Panthers went 12-4 and claimed the NFC South Division title and the franchise's fourth-ever playoff berth.

House started his coaching career in 2001 as a graduate assistant at Michigan State, where he helped guide the Spartans to the 2001 Silicon Valley Classic helping coaching the team's secondary and special teams. Following his time with MSU, House spent two seasons as a defensive assistant at North Carolina, helping the Tar Heels to the 2004 Continental Tire Bowl. In 2005, House was the defensive line coach at Gardner-Webb.

In 2006 and 2007, House was defensive backs coach and recruiting coordinator under Turner Gill at the University of Buffalo, leading the Bulls to a share of the MAC East Division title his final season. While at Buffalo, House helped develop All-MAC safety Davonte Shannon, who finished as the Bulls' all-time leading tackler and signed an NFL free agent deal.

House, a native of Harrison, Mich., earned his bachelor's degree from Michigan State in 2000. He and his wife, Jessi, have a daughter, Avery, and three sons, Jackson, Jacob and Trent.

THE MATT HOUSE COACHING FILE

Year	School	Position, Postseason
2001-02	Michigan State	Graduate Assistant, Secondary; one bowl
2003-04	North Carolina	Defensive Assistant, one bowl
2005	Gardner-Webb	Defensive Line
2006-07	Buffalo	Defensive Backs, Recruiting Coordinator
2008	Carolina Panthers	Special Teams Assistant, Strength & Conditioning Assistant; NFC Playoffs
2009-11	St. Louis Rams	Quality Control Coach, Defense Assistant Linebackers Coach
2012	Pittsburgh	Secondary Coach
2013-14	Pittsburgh	Defensive Coordinator; two bowl games
2015	Florida International	Defensive Coordinator, Linebackers
2016	Kentucky	Inside Linebackers, Special Teams Coordinator; one bowl game
2017-present	Kentucky	Defensive Coordinator, Inside Linebackers

DERRICK LeBLANC

DEFENSIVE LINE • FIRST SEASON • NORTHWESTERN STATE, 1996

Derrick LeBlanc (pronounced "luh-blon" the "c" is silent) enters his first season as the defensive line

LeBlanc joins the Wildcat program after one season as the defensive line coach at North Texas. He was a part of the Mean Green's remarkable turnaround from winning just one game in 2015 to five wins and an appearance in the Zaxby's Heart of Dallas Bowl in 2016. The Mean Green defense ranked 13th nationally in defensive turnaround in points per game, allowing 41.2 ppg in 2015 and 32.6 in 2016. They also ranked third in Conference USA in pass

> the defensive coordinator and defensive line coach at Pearl River Community College in Poplarville, Miss.

During the 2013 and 2014 seasons, LeBlanc helped revitalize the defensive line at Southern Miss. In his first year he managed a defensive line led by Khyri Thornton, who was named second team All-Conference USA and selected in the third round (85th overall pick) to the Green Bay Packers in the 2014 NFL Draft. Under LeBlanc's tutelage, Thornton recorded 39 tackles, including 16 solo tackles and 23 assisted tackles. He also coached first-team All-Conference USA selection Rakeem Nunez-Roches, now going into

his third season with the Kansas City Chiefs.

LeBlanc joined the Golden Eagle staff after spending the 2012 season coaching the defensive line at the University of Wyoming for head coach Dave Christensen. Though his tenure there was brief, LeBlanc made a lasting impact on the Cowboy program,

THE DERRICK LeBLANC COACHING FILE

Year	School	Position, Postseason
2000	LSU	Defensive Graduate Assistant/ Defensive Line
2001-04	Henderson State	Defensive Line
2005	Arkansas Tech	Defensive Line
2006-07	Missouri State	Defensive Line
2008-11	LSU	Assistant Strength & Conditioning Coord.; four bowls
2012	Wyoming	Defensive Line
2013-14	Southern Miss	Defensive Line
2016	North Texas	Defensive Line; one bowl
2017-present	Kentucky	Defensive Line

POSTSEASON HISTORY

Year	Bowl	School
2008	Chick-Fil-A Bowl	LSU
2009	Capital One Bowl	LSU
2010	Cotton Bowl	LSU
2012	AllState BCS National Championship Game - Runners up	LSU
2016	Zaxby's Heart of Dallas Bowl	North Texas

coaching defensive tackle Mike Purcell to All-Mountain West Conference first team honors. Purcell was third on the team in tackles, a tough mark to achieve for an interior lineman, with 83 while recording eight tackles for loss. Purcell was also one of two Wyoming seniors selected to play in a postseason collegiate all-star game. He currently is a nose tackle for the San Francisco 49ers.

LeBlanc went to Wyoming from LSU, where he was an assistant strength and conditioning coordinator from 2008-11 under head coach Les Miles. He also assisted with on-campus recruiting and during his four years with the Tigers, the team captured the 2008 Chick-fil-A Bowl Championship, faced Penn State in the Capital One Bowl following the 2009 season, defeated Texas A&M for the Cotton Bowl Championship following the 2010 season and in 2011 captured the SEC Championship and earned a berth in the BCS National Championship Game.

Prior to LSU, LeBlanc was the defensive line coach and academic coordinator at Arkansas Tech for the 2005 season. He went from there to Missouri State in Springfield, Mo., coaching the defensive line in 2006 and 2007.

LeBlanc's first full-time college coaching position was at Henderson State University in Arkadelphia, Ark. He coached the defensive line and was the school's strength and conditioning coordinator for four seasons from 2001-04.

He began his coaching career in 1997 at Breaux Bridge High School in Breaux Bridge, La., where he was the offensive and defensive line coach for three seasons from 1997-99. LeBlanc broke into the college ranks in 2000 when he accepted a graduate assistant position at LSU. There he assisted then-defensive line coach Pete Jenkins in coaching the defensive line, as well as assisting the strength and conditioning staff.

LeBlanc, a native of Breaux Bridge, La., was a four-year football letterman at Northwestern State University in Natchitoches, La., from 1992-96. He played both defensive and offensive line during his playing career, and earned Southland Conference All-Academic honors as both a junior and senior. He graduated from Northwestern State with a degree in business administration and earned a master's degree in sports administration from LSU.

He and his wife, Niema, have two sons, Dayton and Derrick, and one daughter, Kennedy.

VINCE MARROW

TIGHT ENDS, RECRUITING COORDINATOR • FIFTH SEASON • TOLEDO, 1992

Vince Marrow enters his fifth season as the tight ends coach and recruiting coordinator for the

Marrow's tight end tandem of C.J.

in 2016, helping lead the Wildcats to their first bowl appearance since 2010. Conrad was named National Tight End of the Week after catching five passes for 133 yards and three touchdowns in the win over New

When bringing Marrow to Kentucky, head coach Mark Stoops spoke prophetically -- "His diverse experiences as a coach and NFL player will be invaluable to our players and our program. He also is a great recruiter, especially with his outstanding connections

Kentucky's five recruiting classes under the current staff are UK's five highest-rated groups in the history of the Rivals.com evaluation. Marrow has played a key role in those efforts, spearheaded with numerous signees who hail from the Buckeye

> Stoops and Marrow, both from Youngstown, Ohio, knew each other as children before playing football together at Cardinal Mooney High School. Marrow went on to have a successful playing career collegiately and professionally as a tight end before entering the coaching ranks.

> > Marrow (pronounced the same as in the term "bone marrow") came to UK from Nebraska, where he coached the Cornhuskers' tight ends for two years. In 2012. Marrow helped guide NU's tight ends to a combined 48 catches for 651 yards and five touchdowns, while their blocking ability helped NU rank eighth in the country in rushing offense. Two of Marrow's tight ends, Ben Cotton and Kyler Reed, who ranked fourth and sixth on the team respectively in receiving, earned honorable-mention All-Big Ten honors.

THE VINCE MARROW COACHING FILE

Year	School	Position, Postseason
2005-06	Berlin (NFL Europe)	Tackles, Tight Ends
2006-07	Rhein (NFL Europe)	Tackles, Tight Ends
2008	Toledo	Tight Ends
2009	Holland HS	Head Coach
2010	Omaha (United Football League)	Tight Ends
2011-12	Nebraska	Graduate Assistant/Tight Ends; two bowl games
2013	Kentucky	Tight Ends
2014-present	Kentucky	Tight Ends, Recruiting Coordinator; one bowl game

THE VINCE MARROW NFL PLAYING FILE

Year	School	Position, Postseason
1992-95	Buffalo Bills	Tight End; two Super Bowls
1995	Carolina Panthers	Tight End
1996	New York Jets	Tight End
1997-98	Chicago Bears	Tight End
1998-99	San Franciso 49ers	Tight End

POSTSEASON HISTORY

Year	Bowl	School	
2011	Capital One Bowl	Nebraska	
2012	Capital One Bowl	Nebraska	
2016	TaxSlayer Bowl	Kentucky	

The Huskers went 10-4 and played in the Capital One

Marrow's knowledge and coaching had an impact on the Nebraska offense as the Cornhuskers ranked 26th in total offense and 28th in scoring offense nationally, an improvement from 44th in total offense and 39th in scoring offense the year before he arrived.

Marrow showed an impact on the Huskers' offense in his first season, helping Nebraska average nearly 30 points per game in 2011, scoring at least two touchdowns in every game throughout the season, a feat that an NU team had accomplished only twice in the past 10 seasons. The Cornhuskers went 9-4, including a trip to the Capital One Bowl.

Although Marrow's title was graduate assistant in his term at Nebraska, he had an expanded role in the spring of 2012, getting to hit the recruiting trail after Nebraska was granted a waiver from the NCAA to allow Marrow to recruit off campus while associate head coach Barney Cotton was unable to recruit because of surgery. Marrow made an immediate impact on NU's recruiting in Ohio.

Prior to his stint at Nebraska, Marrow spent six years in the coaching ranks, mostly in professional football with NFL Europe and the United Football League. The year before joining the staff at NU, Marrow was tight ends coach with the Omaha Nighthawks of the UFL.

Before serving as the head coach of Holland High School in Springfield, Ohio in 2009, Marrow earned his first collegiate coaching position at his alma mater, Toledo, in 2008. Marrow coached the Rockets' tight ends, helping John Allen and Tom Burzine to finish third and fifth on the team in receiving, respectively.

Marrow began his coaching career in NFL Europe, coaching tackles and tight ends with the Rhein Fire (Düsseldorf, Germany) from 2006-07 before holding the same position with the Berlin Thunder from

Marrow had a professional playing career as a member of NFL rosters on five teams, including Buffalo, Carolina, New York Jets, Chicago and San Francisco. After his NFL days ended, Marrow played for the Frankfurt Galaxy of NFL Europe in 1998, earning all-league honors with 32 receptions for 345 yards. He also played for the Orlando Rage in the XFL

Marrow began his collegiate playing career at Youngstown State before transferring to Toledo. Marrow played two seasons at Toledo, earning second-team All-Mid-American Conference honors in 1991 before being drafted by the Bills in 1992.

Marrow graduated from Toledo with a degree in criminal justice. He and his wife, Dr. Monique Marrow, have five children, Mike, Phylica, Merrisa, Victoria and Aryanna.

JOHN SCHLARMAN

OFFENSIVE LINE • FIFTH SEASON • KENTUCKY, 1997

John Schlarman, a former All-Southeastern Conference offensive guard at the University of Kentucky, is in his fifth year as offensive line coach, in his current term, at his alma mater.

Schlarman has turned in a solid performance while rebuilding the Wildcat forward wall.

The line blocked for two players who rushed for more than 1,000 yards (Boom Williams and Benny Snell). Williams averaged 6.8 yards per carry, just shy of his own school record of 7.1 yards per carry in 2015, while Snell broke UK freshman records for most rushing yards, most total touchdowns, most rushing touchdowns and most 100-yard games.

Center Jon Toth was named first-team All-Southeastern Conference and guard Logan Stenberg was a Freshman All-SEC choice.

In 2015, his offensive line paved the way for 25 points, 209 passing and 163 yards rushing yards per game.

In 2014, UK improved its offensive output by more than 11 points per game and more than 69 yards of total offense per game over the 2012 season, the year before Schlarman arrived.

Schlarman came to UK from Troy University, where he coached the offensive line from 2007-12, adding the duty of running game coordinator in 2010. He helped Troy win or share four Sun Belt Conference championships and

advance to three bowl games.

Troy had one of the nation's most productive offenses during Schlarman's term, ranking among the nation's top 26 in total offense in five of his six seasons at the school. The Trojans hit a No. 3 ranking in total offense in 2009 with 485.7 yards per game. Troy averaged 498.8 yards per game in 2012, ranking 13th nationally.

Featuring pass-oriented offenses, the Trojans rated as high as No. 4 in the nation in passing yardage, accomplished in 2009 at 336.5 yards per game. Troy was eighth nationally in passing in 2012 with 331.5 yards per game.

Troy also had complementary running games with Schlarman, averaging at least 149 yards per game in five of his six seasons, featur-

POSTSEASON HISTORY

Year	Bowl	School
1999	State Playoffs	Bourbon Co. (HS)
1998	State Playoffs	Bourbon Co. (HS)
2004	State Playoffs	Newport (HS)
2005	State Playoffs	Newport (HS)
2008	New Orleans Bowl	Troy
2009	GMAC Bowl	Troy
2010	New Orleans Bowl	Troy
2016	TaxSlayer Bowl	Kentucky

ing a high mark of 182.6 yards per contest in 2007. All the yardage also has resulted in point production as the team averaged at least 30 points per game in five of his six years.

Individually, Schlarman coached eight firstteam All-Sun Belt selections, including at least one first-teamer each season. Two of his linemen, Dion Small and Tyler Clark, were two-time first-team All-SBC. Another All-SBC lineman, James Brown, went on to the National Football League and played for the Chicago Bears.

Schlarman originally came to the University from Highlands High School in Ft. Thomas, Ky., where he was an all-state offensive lineman. He was a four-year starter at Kentucky from 1994-97, earning first-team All-SEC honors as a senior. He also was a member of the SEC All-Freshman Team in 1994 and was chosen the team's most outstanding offensive lineman in 1995 and '96. Following his junior season, he was chosen for the "Unsung Hero All-America Team" by the College Football Chronicle.

Also an outstanding student, Schlarman was a three-year member of the SEC Academic Honor Roll and was a finalist for Academic All-America in 1997 after earning a place on the Academic All-District Team. He graduated with a degree in mathematics and later earned his master's in sports management.

Schlarman entered coaching at Bourbon County High School, coaching the defensive line in 1998 and '99, helping guide the team to the state playoffs both seasons. He returned to UK as a graduate assistant coach from 2000-02, helping with the offensive line all three seasons. He also had sole responsibility of the tight ends in the '02 campaign when the Wildcats compiled a 7-5 record.

Schlarman re-entered the high-school ranks in 2003 as head coach at Campbell County for two seasons. He moved to Newport HS in 2004-05 and had a two-year record of 19-6, including two state playoff appearances and a district title. The best season was 2005, when Newport went 11-2 and reached the state playoff quarterfinals before losing to the eventual state champion. He was named District Coach of the Year in 2005 by the Kentucky Football Coaches Association.

Schlarman is married to the former Lee Anne Federspiel, daughter of former UK linebacker Joe Federspiel. They have three sons, Joseph, Benjamin and Matthew and a daughter, Evelyn.

THE JOHN SCHLARMAN COACHING FILE

Year	School	Position, Postseason
1998-99	Bourbon County HS	Defensive Line; two state playoffs
2000-01	Kentucky	Graduate Assistant / Offensive Line
2002	Kentucky	Graduate Assistant / Tight Ends, Offensive Line
2003-04	Campbell County HS	Head Coach
2005-06	Newport HS	Head Coach; two state playoffs
2007-09	Troy	Offensive Line, two bowl games
2010-12	Troy	Offensive Line, Running Game Coordinator; one bowl game
2013-present	Kentucky	Offensive Line; one bowl game

LAMAR THOMAS

WIDE RECEIVERS • SECOND SEASON • MIAMI, 2008

Lamar Thomas, former Miami three-sport great and eight-year veteran of the NFL, is in his second season as Kentucky's wide receivers coach.

In his first season on the staff, Thomas developed UK's pass catchers as big-play receivers and, in an unheralded role, as blockers in UK's emerging ground game. UK's 14.9 yards per reception was the team's highest in 38 years. Leading returning receiver Garrett Johnson had 585 yards and five TDs in helping lead UK to the 2016 TaxSlayer Bowl.

Thomas, known as one of the most productive wide receivers in college football history, joined the Kentucky coaching staff after two seasons at Louisville, a season with Western Kentucky and two years at Hampton.

> During his time at Louisville, Thomas guided a productive wide receiving corps for the Cards' offensive attack. During his first season, he mentored DeVante Parker, who was the Cards' first ever top-15 NFL draft selection. Parker was picked by Miami with the 14th overall selection after leading the team in receiving with 855 yards on 43 receptions and five scores in just six games. Another of Thomas' wide receivers, Eli Rogers, was a free-agent signee by Pitts-

burgh and earned a spot on the Steelers' reserve

In 2015, Thomas helped junior James Quick to a 39-catch season with 624 vards and a teamhigh five TDs despite missing two games with injury. In addition, Jamari Staples caught 37 passes for a teamhigh 638 yards and three touchdowns. In his two years at Louisville, the Cardinals went 17-9 and made two bowl appearances.

Also known as one of the nation's top recruiters, one of Thomas' best recruiting hauls came when he led Lamar Jackson to Louisville out of Boynton Beach, Fla. Jackson was the Heisman Trophy winner as

POSTSEASON HISTORY

Year	Bowl	School
2008	State Playoffs	Boynton Beach (HS)
2014	Belk Bowl	Louisville
2015	Music City Bowl	Louisville
2016	TaxSlayer Bowl	Kentucky

a sophomore in 2016. He also earned the Maxwell Award, the Walker Camp Award and was an unanimous All-American.

In his season at WKU, Thomas' wide receivers were key components in the Hilltoppers setting single-season school records for passing yardage and total offense. Wide receivers Willie McNeal and Joel German enjoyed career seasons, catching 46 and 26 passes, respectively. McNeal eclipsed the 100-catch mark for his career in 2013 as well as the 1,000-yard mark.

Also at WKU, Thomas developed a pair of freshmen, Taywan Taylor and Nicholas Norris, into dynamic receivers. The duo combined for 57 catches and 701 yards, while Norris tallied four touchdowns on the season and caught at least one pass in all 12 games. The Hilltoppers went 8-4 that season.

Prior to his year at Western Kentucky, Thomas spent two seasons coaching the wide receivers at Hampton. In 2011, four of his wide receivers caught at least 33 passes each as the Pirates went 7-4.

Before beginning his collegiate coaching career, Thomas served as passing game coordinator for three seasons at Boynton Beach Community High in Boynton Beach, Fla. During his tenure, the Tigers qualified for the Florida High School Athletic Association playoffs for the first time in school history. He also coached varsity basketball and track.

Thomas was a standout wide receiver at Miami (Fla.) from 1988-92, where he earned his bachelor's degree in liberal arts, while lettering in football, basketball, and track. His impressive career earned him induction into the Miami Hall of Fame in 2013. Thomas was a two-time All-Big East consensus firstteam selection as a receiver. He also played basketball in 1990 for Leonard Hamilton, and he competed in track, winning the 1992 BIG EAST outdoor high jump title with a jump of 6-7.5.

While at Miami, Thomas won two national championships (1989, 1991) and set the school record for the most career receptions (144). When he graduated, he ranked second in both receiving yards (2,271) and touchdowns (23), behind only NFL Hall of Fame wide receiver Michael Irvin.

After his collegiate career, Thomas was selected in the third round of the NFL Draft by Tampa Bay, where he played three seasons (1993-95), before finishing his career with Miami (1996-2000). His career totals featured 106 catches for 1,558 yards and

Scholastically, Thomas was a four-sport letterman at F.W. Buchholz High in Gainesville, Fla., where he was a first team all-state selection in football and basketball his senior year.

Thomas has four sons, Chandler, Jamar, Miles and Trey, and he and wife Erin have two daughters, Parker and Logan.

THE LAMAR THOMAS COACHING FILE

Year	School	Position, Postseason
2008-10	Boynton Beach High School	Passing Game Coordinator; one FHSAA playoff
2011-12	Hampton	Wide Receivers
2013	Western Kentucky	Wide Receivers
2014-15	Louisville	Wide Receivers; two bowls
2016-present	Kentucky	Wide Receivers; one bowl

THE LAMAR THOMAS NFL PLAYING FILE

Year	School	Position, Postseason
1993-95	Tampa Bay Buccaneers	Wide Receiver
1996-2000	Miami Dolphins	Wide Receiver; four playoff appearances

COREY EDMOND

DIRECTOR OF PERFORMANCE • FIFTH SEASON • NORTH CAROLINA STATE, 1993

THE COREY EDMOND COACHING FILE

Year	School	Position, Postseason
1993-95	UT-Chattanooga	Defensive Ends/Linebackers
1995-99	UT-Chattanooga	Head Strength and Conditioning Coach
1999-2003	Oklahoma	Assistant Director of Performance Enhancement
2004	Arizona	Assistant Strength and Conditioning Coach
2005-09	Arizona	Director of Performance Enhancement
2010-11	Arizona	Associate Athletics Director
2012	North Carolina State	Head Strength and Conditioning Coach
2013-15	Kentucky	Head Strength and Conditioning Coach
2016-present	Kentucky	Director of Performance

POSTSEASON HISTORY

Year	Bowl	School
1988	Peach Bowl	N.C. State *
1989	Copper Bowl	N.C. State *
1990	All-American Bowl	N.C. State *
1999	Independence Bowl	Oklahoma
2000	Orange Bowl - National Champions	Oklahoma
2001	Cotton Bowl	Oklahoma
2002	Rose Bowl	Oklahoma
2003	Sugar Bowl - National Runners-up	Oklahoma
2008	Las Vegas Bowl	Arizona
2009	Holiday Bowl	Arizona
2010	Alamo Bowl	Arizona
2012	Music City Bowl	N.C. State
2016	TaxSlayer Bowl	Kentucky

^{*} Player

advanced to three bowl games with 19 players selected in the NFL Draft.

In 2010, Edmond accepted an administration role at Arizona as the associate athletics director.

Prior to Arizona, Edmond was the assistant director of performance enhancement at Oklahoma from 1999-2004. He was instrumental in helping the Sooners win a national championship in 2000 and finish as the national runners-up in 2003.

He also has previous director's experience as the head strength and conditioning coach at the University of Tennessee Chattanooga from 1995-99. Prior to that, he worked directly with the football program as an assistant coach for three years, working with defensive ends and linebackers at UTC from 1993 to 1995.

A 1993 North Carolina State graduate, Edmond played three years as a starting linebacker for the Wolfpack from 1987-90, appearing in the Peach, Copper and All-American Bowls, then signed a 1991 free-agent contract with the then Houston Oilers. He stayed with the organization for two years before returning to complete his degree studies at N.C. State in 1993.

Edmond and his wife, Laurie, have a daughter, Leah, and a son, Darren. Leah is a member of UK's volleyball team, earning SEC Freshman of the Year honors in 2016.

MARK HILL

DIRECTOR OF PERFORMANCE/HEAD STRENGTH & CONDITIONING COACH SECOND SEASON • UT CHATTANOOGA, 1999

POSTSEASON HISTORY

Year	Bowl	School
2000	Orange Bowl - National Champions	Oklahoma
2001	Cotton Bowl	Oklahoma
2002	Rose Bowl	Oklahoma
2003	Sugar Bowl - National Runners-up	Oklahoma
2008	Insight Bowl	Minnesota
2009	Insight Bowl	Minnesota
2014	Pinstripe Bowl	Indiana
2016	TaxSlayer Bowl	Kentucky

NFL PLAYERS TRAINED

Player	School / Round Drafted (Team)
Eric Decker	Minnesota (2006-09) / 3rd (Broncos)
MarQueis Gray	Minnesota (2009-11) / Free Agent (Dolphins)
Marcus Sherels	Minnesota (2007-09) / Free Agent (Vikings)
Nate Triplett	Minnesota (2007-09) / 5th (Vikings)
Tevin Coleman	IU (2012-14) / 3rd (Falcons)
Jordan Howard	IU (2015) / 5th (Bears)
Dan Feeney	IU (2011-15) / 3rd (Chargers)
Darius Latham	IU (2012-15) / Free Agent (Raiders)
Cody Latimer	IU (2011-13) / 2nd (Broncos)
Jason Spriggs	IU (2012-15) / 2nd (Packers)
Nate Sudfeld	IU (2012-15) / 6th (Redskins)
Shane Wynn	IU (2011-14) / Free Agent (Jaguars)

ceptions for 683 yards and two scores, and returned 12 kickoffs for 279 yards.

Hill graduated from Chattanooga with a degree in sport administration in 1999.

A native of Lanett, Ala., Hill and his wife, Alesha, have a son, Markieus, and a daughter, Makiyah.

THE MARK HILL COACHING FILE

Year	School	Position, Postseason
2000-03	Oklahoma	Assistant Director of Strength and Conditioning
2004-06	Arizona	Associate Director Performance Enhancement
2007-10	Minnesota	Head Strength and Conditioning Coach
2011-15	Indiana	Head Strength and Conditioning Coach
2016-present	Kentucky	Director of Performance/Head Strength and Conditioning Coach

for Chattanooga, Hill recorded 100

catches for 1,329 yards in his career. In 1998, he led the Mocs and finished second in the league in receiving, earning first-team All-Southern Conference honors. That season, he totaled 53 re-

DAN BEREZOWITZ DIRECTOR OF FOOTBALL RECRUITING OPERATIONS

Fifth Season at Kentucky

- · Has 23 years of experience in college athletics and has been a part of eight bowl games
- Entering his fifth season at Kentucky, managing all aspects of recruiting administration for the football program, including managing the recruiting staff, coordinating recruit visits and handling all aspects of on-campus recruiting
- Helped Kentucky's 2014 and 2017 recruiting classes rank in the top 25 by multiple recruiting publications and are considered two of the best recruiting classes in UK football history
- Spent six seasons at Arizona with Mike Stoops, including the last four as the recruiting coordinator
- Played a key role in helping Arizona garner consecutive Top-20 recruiting classes in 2005 and
- Was the recruiting coordinator at the University of Minnesota, where he helped the Gophers bring in the nation's 14th-best recruiting class in 2008
- Also worked under head coach Mack Brown at both North Carolina and Texas, serving as the Tar Heels' director of video operations and football center director from 1994-97 and the director of football operations at Texas from 1998-99
- Coached at UW-Whitewater as an assistant from 1992-94
- Four-year letterman at quarterback for the University of Wisconsin-Whitewater, where he earned a degree in athletic administration in 1994
- Berezowitz and his wife, Jane, have four sons, twins Bryan and Brayden, Zachary, Jordan and a daughter, Alexa Grace
- Originally from Whitewater, Wisc.

FRANK J. BUFFANO DIRECTOR OF FOOTBALL **OPERATIONS**

Fifth Season at Kentucky

- · Entering his fifth season at Kentucky
- Assists Coach Stoops in all daily football operations and administrative duties
- Prior to UK, Buffano served as an assistant coach at Youngstown State, coaching linebackers in 2012 and 2011 after serving as the secondary coach in
- Spent five seasons with Stoops at Arizona, serving as a defensive graduate assistant coach his last two seasons after three years of working as a video graduate assistant with the Wildcats
- Attended Youngstown State in the early 1990s while helping coach at Cardinal Mooney from
- Was in private business in Ohio and Florida before joining the Arizona program
- Graduated with a bachelor's degree in geography and regional development from Arizona in 2006
- A native of Youngstown, Ohio, and a graduate of Cardinal Mooney High School along with Stoops and tight ends coach Vince Marrow
- Member of Cardinal Mooney's state championship team in 1987
- Frank and his wife, Kelley, have three daughters, Isabella, Gabriella and Olivia

MARC HILL EXECUTIVE ASSOCIATE DIRECTOR OF ATHLETICS

19th Season at Kentucky

- Entering his 19th year at Kentucky, his seventh year in his current role as executive associate director of athletics
- Serves as the primary sport administrator for the UK football program, overseeing day-to-day operations and budget, assisting the coaching and support staff and functioning as the liaison between the program and the UK Athletics Department
- Also oversees the internal operations of UK Athletics, including business and accounting, human resources, event and facility operations, capital projects, sports turf, sport equipment operations and strength and conditioning programs
- Spent two years as the sport administrator for UK baseball, including the 2012 campaign that was the most successful season in the history of the team
- Spent 11 years as director of strength and conditioning for all of UK's 22 sports, including direct supervision of football
- Came to UK from the University of Arizona, where he worked from 1995-99 as the strength coach for the men's basketball and baseball teams and assistant strength coach in football
- Was a graduate assistant coach in the 1994-95 school year and has completed his master's degree
- · Went on to Iowa Wesleyan College, where he was a four-year starter at linebacker from 1990-93
- Hill and his wife, Jenny, have sons Dalton and Cogan and a daughter, Brooke
- · Jenny, a former athlete at the University of Arizona, was the 1996 national player of the year in college softball
- · Originally of Mt. Pleasant, Iowa

47

GABE AMPONSAH HEAD ATHLETIC TRAINER/ FOOTBALL

Ninth Season at Kentucky

- Enters his ninth season overall and third as the head athletic trainer for football
- Served as the team's senior athletic trainer before being promoted in 2015
- Was a graduate assistant with the Kentucky athletic training staff in 2006 and 2007
- Spent the 2008 season at Florida State, working with the Seminoles' football team, before returning to Kentucky
- Graduated from Duquesne University in 2006 with a degree in athletic training and earned a master's degree from UK in the same discipline in May 2008
- Worked as an athletic training intern for the NFL's Pittsburgh Steelers in the 2005-06 season
- Certified by the National Athletic Trainers Association and in the state of Kentucky
- Married to Amanda Amponsah and the couple have a daughter Arianna Lee Adei
- Amponsah, a Ghanaian American, is a native of Columbia, Md.

ALLEN "TINK" BELCHER ASSISTANT EQUIPMENT MANAGER

Fifth Season at Kentucky

- Enters his fifth season as the assistant equipment manager for football
- Charged with managing all equipment needs for the Wildcats, including overseeing the student managers and coordinating the cleaning of uniforms and helmets
- Also is the head equipment manager for the swimming and diving program
- Prior to working primarily with football, he served as the head equipment manager for baseball for four years and was a graduate assistant in 2012 for the UK softball team
- Earned a bachelor's degree in business administration with an emphasis in marketing in 2009 and a master's degree in sport leadership in 2012, both from UK

- · During his undergraduate time, worked as a student equipment manager with the football program, helping the program to a school-record five consecutive bowl games
- Married to former UK softball star Molly Johnson-Belcher, one of the top performers in program history and the couple have one daughter, Charlie
- Originally from Danville, Ky.

MICHAEL CAPPETTO DIRECTOR OF SEC NETWORK PRODUCTION OPERATIONS

Third Season at Kentucky

- · Enters his third season at Kentucky as the director of SEC Network production operations
- Job responsibilities include producing all SEC Network Plus events as well as teaching and training large student-based crew
- Prior to Kentucky, spent four years as the associate director of the Blue Devil Network at Duke University
- Graduated from Duke in 2011 with a degree in Education, English and Film
- Member of the football team as a guarterback for two years (2007 and 2008) before becoming an undergraduate assistant for the Blue Devils
- Threw for 3,084 yards and 39 touchdowns, while rushing for 420 yards and 14 scores as a standout quarterback at Brother Rice High School in Bloomfield Hills, Mich.
- Helped Brother Rice win the 2005 state championship title
- Native of Troy, Mich.

MICHAEL COLOSIMO GRADUATE ASSISTANT/ **OFFENSE**

Second Season at Kentucky

- · Enters his second season at Kentucky, working closely with Coach Vince Marrow and the tight
- Currently working on a master's degree in sport leadership from UK
- Came to Kentucky after one season as a volunteer assistant with the quarterbacks at Pitt under offensive coordinator Jim Chaney and head coach

- Pat Narduzzi
- Was a walk-on quarterback during the 2013 and 2014 seasons at Cincinnati for Coach Tommy
- Helped the Bearcats finish 9-4 and advance to the Military Bowl vs. Virginia Tech in 2014
- · Saw significant playing time in the Military Bowl after the injury to starting quarterback, Gunner Kiel, rushing for a team-high 54 yards on four carries and throwing for 70 yards and touchdown
- Earned a degree in marketing from Cincinnati in
- Threw for 1,885 yards and 18 touchdowns as a senior at Beechwood High School in Ft. Mitchell, Ky.
- Was a three-year letter winner in baseball and two-year letterman in football
- Father, Dr. Angelo Colosimo, was a two-time first team Academic All-American running back at Colgate University
- Native of Villa Hills, Ky.

JON DENIO DIRECTOR OF EQUIPMENT OPERATIONS

Seventh Season at Kentucky

- Enters his seventh season as the director of equipment operations
- Handles the management of UK's Nike account, working directly with each coaching staff in UK's 22-sport intercollegiate athletics program. He also oversees the department's inventory control software system as well as contract purchasing any athletic equipment needed by the athletic department
- Came to the Bluegrass after serving seven years as an assistant director of equipment at the University of Oklahoma
- Worked two seasons as an assistant equipment manager for the Washington Redskins, in charge of on-field setup and maintenance, and player footwear
- Spent four years as a student equipment manager working with the football team at his alma mater, the University of Missouri
- Spent the 1999 and 2000 summers as a college intern with the New York Jets equipment department
- Earned a degree from Missouri in economics, personal finance and sociology in 2002
- Married to the former Brooke Holt of Fremont, Neb., and the couple have one son, Kason
- · Native of Mexico, Mo.

COACHES & STAFF

JOSH ESTES-WAUGH ASSISTANT DIRECTOR

OF RECRUITING OPERATIONS Ninth Season at Kentucky

- Is entering his ninth overall season with the Kentucky football program, his fourth as the assistant director of recruiting
- Assists director of football recruiting operations Dan Berezowitz in all areas of recruiting
- Spent three years as a student manager for the Wildcats from 2009-11
- Along with managerial duties, he served as student assistant coach for the wide receivers and provided game preparation and film breakdown for the defensive coaches
- Moved into a graduate assistant/video analyst role for special teams in 2012, helping develop game plans and scouting reports for the Wildcats
- Was named the offensive analyst under offensive coordinator Neal Brown in 2013
- Earned a bachelor's degree from Kentucky in economics in 2012
- Attended Paris High School where he was a threesport standout in football, baseball and basketball
- Native of Paris, Ky.

SHANE FANNIN

DIRECTOR OF SPORTS VIDEO

12th Season at Kentucky

- Enters his 12th season as the director of sports
- Prior to joining the UK team in 2007, Fannin owned and operated Digital Blue, a video production business
- Also spent time as a member of WKYT-TV in Lexington
- Graduated from Morehead State University with a major in communications and a minor in marketing/public relations.
- Married to Ganan Fannin and the couple have three children, Clay, Cali and Ciah
- Son, Clay, is a senior at UK, while daughter Cali is a freshman
- Native of Morehead, Ky.

CHRISTIAN FIERO

FOOTBALL COACHING VIDEO COORDINATOR

Fourth Season at Kentucky

- Enters his fourth season as the football coaching video coordinator
- Came to the Bluegrass in 2014 with more than seven years of experience, four of which came in the sports video department at Florida State
- Served as the assistant director of video operations and football video coordinator at FSU
- Was voted the Atlantic Coast Conference Co-Video Coordinator of the Year by his peers in 2013
- Before being promoted to assistant director, he was the coaches video assistant at FSU from
- Prior to moving to Tallahassee, Fla., he was the sports video graduate assistant at Marshall University in Huntington, W. Va., for two seasons
- Received his bachelor's degree in broadcasting and electronic media in 2008 from Eastern Kentucky and was a student football video coordinator for Colonels during the 2007-08 season
- Active member of the Collegiate Sports Video Association
- Native of Midway, Ky.
- Married to the former Brittany Bigham of Louisville, Ky.

MONICA FOWLER

REGISTERED DIETITIAN

Sixth Season at Kentucky

- Enters her sixth season as UK athletics' registered dietitian
- Responsible for the nutritional aspects of all 22 athletic teams at UK, which includes nutritional counseling and assessments, meal planning and maintaining nutritional supplements
- Prior to working with the development of Nutrition Department at UK, she served as a clinical dietitian from 2010-12 for RD Associates of Kentucky
- In 2009, Fowler developed a color coding program called "Connect the Dots" which helps local elementary students chose balanced, nutritious

- meals. This system has now been implemented in every elementary school in Fayette County
- The "Dots" program which consists of dairy/ milk (blue), breads/grains (orange), meat/protein alternative (purple), vegetables (green) and fruits (red), relies on the USDA's MyPlate model, which color-codes the food groups and illustrates proper portion sizes
- Students continue to have the freedom to make their own selections; the "offer vs. serve" provision in Fayette County Public Schools allows young customers to choose a helping from three, four or all five food groups
- Volunteered numerous hours to the Lexington community since arriving in 1980
- Earned her bachelor's degree in dietetics in 2010 and a master's degree in hospitality and dietetics administration from UK in 2012
- Became a certified specialist in sports dietetics in
- Member of several professional organizations, including Academy of Nutrition and Dietetics, Bluegrass Academy of Nutrition and Dietetics, Kentucky Academy of Nutrition and Dietetics, Sports, Cardiovascular and Wellness Nutrition and **School Nutrition Association**
- · She and her husband, Shane, have two children, a son Satchel and a daughter, Rebecca
- · Originally from Leitchfield, Ky.

GREG GORHAM

SPORTS VIDEO PRODUCTION COORDINATOR

Seventh Season at Kentucky

- Enters his seventh season as the sports video production coordinator
- Prior to joining UK in 2011, Gorham was the founder/owner of KSN Media, a video production business, located in Lexington, Ky.
- Also produced projects for PGA of America, CBS Sports, Lexmark and co-produced the awardwinning "Inside Kentucky Basketball: All-Access" before the 2008-09 season for the Big Blue Sports Network
- Lived in Washington, D.C. from 2004-08 where he served as a feature editor for the nationally syndicated "George Michael Sports Machine" while also editing "The Joe Gibbs Show"
- Spent three years as a sports photographer/ producer at WKYT-TV and 10 years in the same position at WLEX-TV in Lexington prior to moving to Washington
- Attended Father Ryan High School in his native town of Nashville, Tenn.
- Married to the former Chelsea Wells and they have two daughters, Harper and Iris

ALEX GREEN

ASSISTANT ATHLETIC TRAINER

First Season at Kentucky

- Enters his first season at Kentucky as a full-time assistant athletic trainer
- Returns to the Bluegrass after serving as a season intern for the Miami Dolphins in 2016
- Spent two seasons at Kentucky as a graduate assistant for football, while earning a master's of science degree in athletic training
- Also provided supplemental coverage for UK baseball, gymnastics, and track & field and worked as an ATC at area middle/high school football camps
- Prior to graduate school, worked as a season student intern for the Pittsburgh Steelers for the 2013 season
- Earned a bachelor's of science degree in athletic training at Pittsburgh, gaining experience by also working as an student trainer for the women's volleyball, men's basketball and baseball teams
- Certified by the National Athletic Trainers Association and is a licensed athletic trainer by the Florida Board of Athletic Training and the Kentucky Board of Medical Licensure
- Is CPR/AED certified by the American Heart Association
- Member of the National Athletic Trainers' Association
- Native of Northampton, Pa.

JON HILL

ASSISTANT STRENGTH AND CONDITIONING COACH

First Season at Kentucky

- Enters his first season at Kentucky as a full-time assistant strength and conditioning coach for the football program
- Came to UK in the summer of 2016 as a strength and conditioning intern while completing his second bachelor's degree in sport and exercise science at Central Florida in Orlando
- Currently working on a master's degree in exercise physiology at UK

- · Volunteered as a strength and conditioning coach for UCF, while an assistant baseball coach and strength coach for Trinity Catholic High School in nearby Ocala, Fla., from 2014-15
- In January of 2016, began working as a strength and conditioning coach for the Innovative Athletic Performance (IAP) Institute in Ocala under head coach Ron Forbes, providing training programs to individual athletes and high school teams
- Also developed programming and training to postsurgery/injured athletes at the IAP Institute
- Attended North Carolina at Pembroke on a baseball scholarship from 1996-2001, earning his first bachelor's degree in health, physical education
- After 911, instead of starting a career in coaching, Hill felt compelled to enter the armed forces
- Served 13 years in the military and federal government (2001-05 Army; 2006-14 federal government)
- Worked one season (2005-06) as the director of community relations for the Carolina Mudcats minor league baseball team in Zebulon, North
- Certified strength and conditioning specialist by the National Strength and Conditioning Association, along with a First Aid/CPR certification and a USWA certification as a Sports Performance
- Also has certification in CF weightlifting (Olympic) and functional movement screening (levels I and II)
- Hometown is Florence, Ala.

IAN KALINOWSKI

GRADUATE ASSISTANT/ RECRUITING

Seventh Season at Kentucky

- Enters his seventh overall season at UK and third in his current position as a graduate assistant in recruiting
- Helps in day-to-day recruiting operations, primarily coordinating all game-day visits and all official and unofficial visits
- Assists the UK coaching staff with recruiting material and helps organize recruiting film
- Worked as a student recruiting assistant all four years at Kentucky
- Graduated with a bachelor's degree in business management in 2015 and is currently working on a master's degree in sport leadership
- A native of Lexington, Ian is the oldest son of longtime football equipment manager Tom Kalinowski

TOM KALINOWSKI

EQUIPMENT MANAGER

40th Season at Kentucky

- Enters his 40th year as equipment manager for the Kentucky football program
- Received his undergraduate degree from Kentucky in 1978 and was named the head football equipment manager
- Served as a student manager at UK, beginning in 1974 until his graduation
- · Is a Certified Equipment Manager as designated by the American Equipment Managers Association
- Has served on advisory boards for two equipment manufacturing companies, Shutt and Bike
- Graduated from Xavier High School in Middletown in 1974 where he was the student manager there for the football, baseball and basketball programs
- Kalinowski and his wife, Vicki, have two sons, Ian and Cody
- Originally from Middletown, Conn.

DEONTE MACK

ASSISTANT DIRECTOR OF PERFORMANCE/INTEGRATION

Second Season at Kentucky

- Enters his second season at Kentucky as the assistant director of performance/integration
- Came to Kentucky after spending four seasons as the assistant strength and conditioning coach for the Indiana football program
- Certified strength and conditioning specialist by the National Strength and Conditioning Association, along with a First Aid/AED/CPR certification and a USAW certification as a Sports Performance Coach
- Four-year letterwinner on IU's defensive line from 2007-10
- Played in 36 career games with nine starts
- Recorded 45 tackles, two sacks, 3.5 tackles for loss and one fumble recovery
- Appeared in 12 games and posted 18 tackles and one tackle for loss as Indiana went 7-6 and played in the 2007 Insight Bowl

COACHES & STAFF

- A native of Elkhart, Ind., played defensive tackle for head coach Mark Hummell at Elkhart (Ind.) Central High School
- Mack and his wife, Haley, have two sons, K.J. and Desmond

JIM MADALENO DIRECTOR OF SPORTS MEDICINE

21st Season at Kentucky

- Enters his 13th year as director of sports medicine at Kentucky, his 21st year overall with the Wildcats' athletic training staff
- Came to UK from Valdosta State University, where he was head athletic trainer from 1989-97 and also served as assistant athletics director for sports medicine
- Worked as the undergraduate curriculum director for an athletic training education program that has been accredited nationally.
- Began his athletic training career as a student athletic trainer at Michigan State University, where he graduated in 1980
- Served as a graduate assistant athletic trainer at Florida State in 1980-81 and earned a master's in the department of movement science
- Was Valdosta State's first full-time athletics trainer Valdosta State in 1982 with the inception of the school's football program
- Was an assistant athletics trainer with the New York Giants in 1985 and was with the team when the Giants defeated Denver in the 1987 Super Bowl
- Joined the renowned Hughston Sports Medicine Clinic in Columbus, Ga., in 1988 and then returned to Valdosta State in 1989
- Has mentored hundreds of students in their pursuit of athletic training
- Five of his former Kentucky assistants are now head athletic trainers for football in the Southeastern Conference - Gabe Amponsah at Kentucky, Jeff Allen at Alabama, Paul Silvestri at Florida, Owen Stanley at Texas A&M and Matt Summers at Arkansas
- Is certified by the National Athletic Trainers Association and in the state of Kentucky
- Jim and his wife, Paddy, have two children, Kiley Ann and Ryan James
- Originally from Dearborn, Mich.

EVAN McKISSACK GRADUATE ASSISTANT/ OFFENSE

First Season at Kentucky

- Enters his first season at Kentucky, working closely with Coach John Schlarman and the offensive line
- Earned a degree in math education from Troy University in 2014, graduating magna cum laude
- Played center at Troy (2010-13) under current offensive line coach John Schlarman
- Earned second-team All-Sun Belt honors in 2013 after helping lead Troy to a top-10 national ranking in total offense
- Member of the 2010 Sun Belt Conference Championship team who advanced to the New Orleans Bowl and defeated Ohio, 48-21
- Currently working on a master's degree in sport leadership from UK
- Native of Birmingham, Ala.
- Played four seasons at Hoover High School, helping the Buccaneers to three straight Alabama 6A State Championship Game appearances
- Starting center as a junior and senior
- Honorable mention all-state
- First team all-area, all-metro and all-region
- Member of the wrestling team and participated in track and field in discus and shot put
- Won a wrestling state championship
- Son of Jill and Steven McKissack
- Dad, Steven, played football at West Point

DR. CHRIS MORRIS DIRECTOR OF APPLIED SPORTS SCIENCE

Second Season at Kentucky

- Enters his second season as the Director of Performance Science at Kentucky
- Responsible for developing and implanting the best practice strategies to reduce injury risk and enhance readiness, performance and recovery for the Wildcats' football team
- Also works with men's and women's basketball, and men's and women's soccer
- · Facilitates performance technology and optimal

- training resources, specifically Catapult GPS, Omegawave, and 1080 Motion
- Manages a team of sports science staff and interns to assist in the implementation of the sports science and performance program
- The Lawrenceburg, Ky., native returned to the Bluegrass after one season as the Director of Applied Sports Science at the University of Texas (Austin)
- Prior to Texas, spent two years (2013-15) in UK football's high performance department as a sports scientist
- Owner of Performance Training Academy in Lexington since 2008 which serves as a consultant regarding the implementation and analysis of heart rate variability and brain direct current potentials data
- Author of "Omegawave: Theory & Practice," a manual designed to help strength coaches analyze and interpret Omegawave data
- Served as an academic graduate assistant at UK from 2010-11, helping develop supplemental workshops for students enrolled in exercise physiology, nutrition, and advanced physiology course
- Certified strength and conditioning specialist and CPR AED certified
- Earned three degrees from Kentucky: bachelor's degree in marketing (2006), master's degree in exercise science (2012) and doctorate in exercise science in (2015)
- Former punter for the Wildcats from 2002-05
- Married to the former Dr. Lauren Delpont of Hazard, Kv.

JOSH PRUITT DIRECTOR OF PLAYER DEVELOPMENT

Fifth Season at Kentucky

- Enters his fifth season on the UK coaching staff, his third as the director of player development
- Prior to being promoted to his current position, he served as a graduate assistant for the offense
- Came to Kentucky from Kilgore Junior College where he was the assistant head coach
- Under Pruitt's tutelage, Kilgore went 8-3 in 2012 and earned an invitation to the inaugural Brazos Valley Bowl at Kyle Field in College Station, Texas
- Played for two seasons at Garden City (Kan.)
 Community College before transferring to Troy
- Was a member of the 2006 Sun Belt championship and the 2006 New Orleans Bowl championship team
- After his playing days, served as a graduate assistant at Troy for three seasons, helping the Trojans win three straight Sun Belt Conference championship titles (2007, 2008 and 2009)
- Also had coaching stints at Catholic University

- in Washington D.C. and East Mississippi Junior College in Scooba, Miss.
- Received his undergraduate degree in criminal justice and a master's degree in criminal law, both from Trov
- Also earned a master's degree in sports administration from Kentucky
- Originally from Ellsworth, Kan.

CHASE HEUKE GRADUATE ASSISTANT/ DEFENSE

Fourth Season at Kentucky

- Entering his fourth season as at Kentucky, his first as a graduate assistant for the defense
- Prior to moving into this role, he served as a volunteer in the recruiting office and as a manager while working on his undergraduate degree
- Graduated with a bachelor's degree from Kentucky in public relations in 2015 and went on to earn a master's degree at UK in kinesiology and health promotions in 2017
- Was a two-sport standout in football and lacrosse at St. Xavier High School in his hometown of Louisville

LUKE WALERIUS GRADUATE ASSISTANT/ RECRUITING

Second Season at Kentucky

- Enters his second season as a graduate assistant in the recruiting office
- Works directly with the UK coaching staff in all aspects of recruiting, and assists with talent evaluation
- Prior to becoming a graduate assistant, served as a student assistant in the recruiting office for three years
- Earned a bachelor's degree from Kentucky in community, leadership and development in 2015
- Prior to transferring to UK, played one season of football at Thomas More College and one season at Georgetown College
- Currently working on a master's degree in sport leadership at UK
- Native of Alexandria, Ky., where he was a two-

sport standout in football and the discus throw at Campbell County High School

THOMAS WELLS GRADUATE ASSISTANT/ **DEFENSE**

First Season at Kentucky

- Enters his first season as a graduate assistant at Kentucky, working closely with defensive coordinator Matt House and the inside linebackers
- Served as a defensive intern at Eastern Kentucky in 2015, assisting the defensive coaching staff and special teams coaching staff
- Was as a graduate assistant and outside linebackers coach at Wayne College (Wayne, Neb.) from 2013-15
- Earned a master's degree in organizational management from Wayne College in 2015
- Also spent time during the summers of 2014 and 2015 at Nebraska as an intern in the football operations office
- Coached three years at Boone Central Schools in Albion, Neb., leading the defense, linebackers, and special teams units
- · Helped lead the Cardinals to the second round of the state playoffs in 2010 and a state runner-up finish in 2012
- Earned a degree in secondary education from Chadron State College in 2010 where he was a four-year letterwinner at linebacker
- Helped lead Chadron State to the three straight Rocky Mountain Athletic Conference championships (2006, 2007, 2008) and three straight playoff appearances
- After graduation, played defensive end and linebacker for three seasons (2011-2013) for the Sioux City Bandits Indoor Football in Sioux City,
- Won back-to-back American Professional League Championshp (2011 and 2012) with an unblemished 24-0 combined record.
- Currently working on a second master's degree in kinesiology/sport leadership from UK
- Married to the former Sarah Jones of Wyoming,
- · Native of Albion, Neb.

GAMEDAY STAFF

Donnie Adkins Public Address Spotter

Scoreboard Spotter

Public Address Announcer

Dan Peters Statistics Director

Mike Rogers Scoreboard Operator

MEDICAL SUPPORT

W. Scott Black, M.D. Team Physician Univ. Health Service

Evan Griskowitz Graduate Assistant Athletic Trainer

Rob Hosey, M.D. Head Team Physician

Team Physician Univ. Health Service

Team Physician Univ. Health Service

Darren Johnson, M.D. Kimberly Kaiser, M.D. Christian Lattermann, M.D.

Scott Mair, M.D. Asst. Professor of Orthopaedic Surgery

Jonathan McMurtrie Graduate Assistant Athletic Trainer

Kyle Smoot, M.D. Associate Head Team Physician

FOOTBALL SUPPORT TEAM

Chatham Boyer Academic Counselor

Shae Carson
Graduate Assistant/
Performance Dietitian

Misty Conrad Staff Assistant Athletic Training

Johnny French Student Recruiting Assistant

Sandy Griffin Staff Support Associate

Tyler LindonGraduate Assistant/
Performance Science

Tommy Mangino Quality Control

Jalyn Mason Graduate Assistant/ Performance Dietitian

Louie Matsakis Quality Control

Jacob Noger Football Creative Coordinator

Travaughn Paschal Graduate Assistant

Mike Pirrman Academic Counselor

Jon Ross Academic Counselor

Quality Control

Insurance Coordinator

Assistant to the Head Coach

Student Recruiting Assistant

ATHLETICS STAFF

Mary Anderson-Rydz Senior Graphic Design Technician

Tim Asher Video Coordinator Men's Basketball

Mark Back Facilities Specialist

Rachel Baker Exec. Associate AD Compliance

Tony Barbee Assistant Coach Men's Basketball

Josh Barnes Sports Turf Assistant Manager

Will Barton
Dir. of Administration
Men's Basketball

Human Resources Manager

Jim Belanger Assistant Coach Baseball

Molly Belcher Assistant Coach Softball

Sandy Bell Exec. Associate AD Student Services/SWA

Tim Bernal Exec. Associate AD External Services

D'Ann Blankenship Staff Assistant CATS

Chad Blankenship Building Operator

Daniel Boice Video Coordinator Women's Basketball

Golda Johansson Borst Head Coach Women's Golf

David Boyd Assistant AD Information Systems

Bob Bradley Associate AD Student Services

Kyle Breckel Information Systems Assistant

Elizabeth Briggs Assistant AD/Premium Seating/Hospitality/Events

Tyler Burgess Athletics Relations Coordinator

Rodney Burton Building Operator

John Butler Assistant AD Compliance

Niya Butts
Assistant Coach
Women's Basketball

John Calipari Head Coach Men's Basketball

Stephanie Campbell Assistant AD Business Operations

Staff Assistant Men's Basketball

54

ATHLETICS STAFF

Ian Carry Head Coach Women's Soccer

David Casper Assistant Coach Men's Soccer

Johan Cedergren Head Coach Men's Soccer

Candice Chaffin Senior Associate AD Development

Melissa Charloe Assistant Coach Women's Soccer

Donna Cox Scholarship Coordinator

Brian Craig Head Coach Men's Golf

Amy Craiglow Academic Counselor

Tommy Davis Sports Turf Associate Manager

Sports Turf Manager

Development Officer

Athletic Student Development Director

Ticket Operations Coordinator

Ryan DeVriendt Asst. Strength Coach Olympic Sports

Assistant Coach Track and Field

Brianna DiAntonio Athletic Trainer

Assistant Coach Gymnastics

Lori Donaldson Annual Fund Director

Carlos Drada Head Coach Women's Tennis

Lin Dunn Assistant Coach Women's Basketball

Ann Eads Payroll Specialist

Taylor Eavenson Athletic Trainer

Jeremy Ebelhar Graphic Design

Katie Eiserman Associate AD Development

Marcus Elswick Sports Turf

Kvra Elzv Associate Head Coach Women's Basketball

Andrew Emery **Building Operator**

Dennis Emery Special Asst. to the Athletics Director

Matt Emery Assistant Coach Men's Tennis

Mark Evans Equipment Manager Men's Basketball

Roland Fanning Assistant Coach Baseball

Kathy Fletcher Accounting Assistant

Edrick Floreal Head Coach Track & Field

Gary Foxworth Video Coordinator Olympic Sports

Ben Fugua Assistant Coach Men's Golf

Kristy Garrett Staff Assistant GYM, T&F, Rifle, Golf

Tim Garrison Head Coach Gymnastics

Rachel Garrison Assistant Coach Gymnastics

Kevin Geisinger Staff Assistant Nutter Field House

Scott Geisinger Assistant Director Event Management

Melissa Gleason Exec. Associate AD Finance

Jason Goodson Assistant Coach Women's Soccer

Rena Goodwin Assistant Coach Rifle

Assistant Coach Track & Field

Rita Griffith Tutor Program Coordinator

Mike Haley Director of Advising Services

Kirk Hanselmann

Sports Video Creative

Content Producer

Assistant Strength Coach

Men's Baskethall

Ted Hautau **Diving Coach**

Ticket Operations Coordinator

Academic Counselor

Jennifer Heersche Staff Assistant Women's Baskethall

Student-Athlete

Account Coordinator

Information Systems

ATHLETICS STAFF

Shellee Hein Executive Assistant to the Athletics Director

Greg Herbert Assistant Marketing Director

Sean Hilen Assistant Business Manager

Kristine Himes Associate Head Coach Softball

Jack Hoehl Director of Operations . Baseball

Cathy Hurst Director of Ticket Operations

Kim Irwin Associate Director of Ticket Operations

Custodian

Gary Jones Facilities/Painter

Senior Athletic Trainer

Lars Jorgensen Head Coach Swimming & Diving

Assistant Coach Men's Basketball

Cedric Kauffmann Head Coach Men's Tennis

Athletics Events Coordinator

Associate Head Coach Swimming & Diving

Marketing/Promotion Specialist

Jamie Legate Head Coach Director of Event Softball Management

Dustin Lewis Life Skills Coordinator

Spurgeon Lewis Custodian

LaMont Love Development

Emily Lyden Director of Operations Swimming & Diving

Karen Marlowe Staff Assistant Administration

Clifton Matekovich Sports Video

Brian May Assistant Coach Women's Golf

Assistant AD Academics & Eligibility

Kavla McQueen Director of Operations Track & Field

Donnie Mefford Assistant AD Facilities

Preslev Merida Accounting Assistant

Nick Mingione Head Coach Baseball

Brvan Minrovic **Ticket Operations** Coordinator

Matthew Mitchell Head Coach Women's Basketball

Jamie Moberly Event Coordinator Memorial Coliseum

Sandy Morgan Staff Assistant CATS

Harry Mullins Head Coach

Brittany Mullins Athletics Compliance Coordinator

Anders Nelson Assistant Coach Volleyball

Andrew Ninow Assistant Coach Track & Field

Mason Norman Assistant Coach Swimming & Diving

Ray "Rock" Oliver Dir. of Student Engagement and Development

Bri Papotto Athletic Trainer

Kenny Payne Associate Head Coach Men's Basketball

Russ Pear Senior Associate AD Capital Projects

DeWayne Peevy Deputy Director of Athletics

Derek Perkins Assistant Coach Swimming & Diving

Katy Poole Athletic Trainer

Staff Assistant

Women's Baskethall

Admin. Asst. to the

MBB Head Coach

Kate Ramsey

Assistant Director

Event Management

Assistant Coach

Joshua Ray

Academic Counselor

Assistant Coach Swimming & Diving

Academic Counselo

Donor Relations Specialist

ATHLETICS STAFF

Mandy Robbe Staff Assistant Soccer/Softball/Tennis

John Robic Special Asst. to the Head Coach/MBB

Kevin Saal Exec. Associate AD Internal Operations

Ferderico Sabogal Franco Assistant Coach Women's Tennis

Kristen Sanford **Director of Operations** Volleyball

Jason Schlafer Exec. Associate AD Chief Revenue Officer

Nathan Schwake Associate AD Marketing and Licensing

Kevin Sergent Associate AD Compliance

Joe Sharpe Associate AD Ticket Operations

Associate AD Admin./Performance

Chris Simmons Senior Athletic Trainer

Sports Video Production Director

Craig Skinner Head Coach Volleyball

Assistant Coach Track & Field

John Spurlock Head Strength Coach Olympic Sports

Taylor Stapleton Ticket Operations Coordinator

Assistant Coach Track & Field

Rodney Stiles Assistant AD **Event Management**

Kate Stoess Marketing Director

Michael Stone Academic Counselor

Dave Thomas Sports Turf Mechanic

Jomo Thompson Head Coach Cheerleading

Amy Tilley Assistant AD Women's Basketball

Kim Troxall Women's Basketball Creative Services

Reece Wallace Equipment Manager

Dawn Walters Head Coach Dance Team

Lindsey Walton Assistant Coach Volleyball

Brvan Wells Athletic Trainer

Jenna Wesley Compliance Coordinator

Sandy Wieck Accounting Assistant

Sandra Wigglesworth Custodian

Chase Wileman Assistant Coach Men's Soccer

Kortez Wilson Equipment Manager

Thomas Woelfel Accounting Assistant

Steven Wood Assistant Coach

Chris Woolard Assistant AD Men's Basketball

DR. ELI CAPILOUTO, PRESIDENT

Dr. Eli Capilouto became the 12th President of the University of Kentucky on July 1, 2011. Under his leadership, the \$3.7 billion flagship and land grant research university has gained significant momentum in fulfilling its multi-faceted mission of teaching, research, service and health care.

To embolden the institution's enduring legacy, Dr. Capilouto has led a process to enrich UK's academic experience by increasing institutional investments in student financial aid, developing the Lewis Honors College, expanding Living-Learning Communities, and rebuilding academic and community spaces. Because of his priorities, the University has enrolled nearly 400 National Merit, National Achievement and National Hispanic Scholars in the last several years — tripling the number of incoming Scholars and putting UK in the Top 10 public institutions enrolling these students.

Under Dr. Capilouto's leadership, the University of Kentucky is undergoing a significant physical transformation of its academic, research, residential, health care and community spaces. Through partnership, increased philanthropy and effective financial management, UK is self-financing the vast majority of its more than \$2.2 billion infrastructure development.

Over the last six years, the University has completed, initiated or authorized construction on: 14 new residence halls; several dining facilities, including the 1,000-seat facility known as "the 90;" a \$65 million renovated and expanded Gatton College of Business and Economics supported by donors and private philanthropy; a new \$110 million Jacobs Academic Science Building financed, in-part, through a \$65 million partnership with UK Athletics; and a \$125 million revitalized football stadium funded with Athletics revenue; a renovated and expanded Nutter Training Center financed by philanthropy; a \$201 million renovation and expansion of the Student Center; \$150 million to continue the fit-out of Chandler Hospital; a new home for the School of Art and Visual Studies; a new \$265 million multi-disciplinary health sciences research facility in partnership with the state; and the renewal of the College of Law in partnership with donors and the state.

Research at the University of Kentucky is a dynamic enterprise encompassing a full spectrum of academic inquiry, including the humanities, social sciences, traditional scholarship and emerging technologies. UK's research faculty, staff and students are establishing UK as one of the nation's most prolific public research universities in the nation. In 2013, UK's Markey Cancer Center was designated as a National Cancer Center by the National Cancer Insti-

Dr. Eli Capilouto is enhancing UK's multi-faceted mission of teaching, research, service and health care.

tute; placing UK among an elite group of 22 research universities with the triple crown of federal research awards: NCI-designation, the Clinical and Translational Sciences Award and a federally supported Alzheimer's Disease Center.

Essential to the service mission of the University of Kentucky is the advanced patient care and outreach provided by UK HealthCare. As the flagship academic-medical center in the region, UK serves patients through a network of health care professionals around the Commonwealth while providing acute, sub-specialty medical care at UK Chandler Hospital. In 2013, UK HealthCare was distinguished as a Top Performer by the Joint Commission, the largest medical accreditation body in the nation, and won a Rising Star Award from the University Health System Consortium

A native of Montgomery, Alabama, Dr. Capilouto previously served as Provost of the University of Alabama-Birmingham (UAB) and Dean of the UAB School of Public Health -- a period of remarkable growth and transformation at one of the leading academic and health sciences institutions in the South.

Dr. Capilouto holds several undergraduate and graduate degrees from schools within the University of Alabama system, and a Doctorate in Health Policy and Management from Harvard University. He and his wife, Dr. Mary Lynne Capilouto (D.M.D.) a former Dean of the UAB School of Dentistry, have one daughter.

(from left) Athletics Director Mitch Barnhart, Coach Mark Stoops and President Eli Capilouto are shown here at Coach Stoops' introductory news conference.

MITCH BARNHART, DIRECTOR OF ATHLETICS

Singularly committed to the development of Wildcat students and to building the department he leads into one of the nation's elite. Mitch Barnhart is in his 16th year as University of Kentucky athletics director.

Named NCAA Division I Athletics Director of the Year by his peers in 2015, Barnhart has cast a bold vision for UK Athletics and continually raised the bar as the department has progressed under his guidance. Most recently, UK completed a 2016-17 school year in which the department came in 10th in Directors' Cup standings with 21 of 22 teams contributing to the school-record finish, more than 100 students graduating and the department registering its ninth and 10th straight semesters with a grade-point average of better than 3.0.

UK is currently in pursuit of Barnhart's Elite 1-3-5 initiative, which directs UK Athletics to reach unprecedented heights once more. The aim is for each UK team to be No. 1 by winning a conference or national championship, sustain a department-wide 3.0 GPA and rank in the top five of the Directors' Cup standings by 2022. It's an ambitious undertaking, but UK students, coaches and staff have proven themselves capable of unmatched achievement.

The 2014-15 season marked the successful completion of the 15 by 15 by 15 Plan, which was set forth by Barnhart in 2008. The 15 by 15 by 15 Plan called on UK Athletics to rank among the nation's top 15 athletics programs and win 15 conference or national championships by 2015. At the same time, Barnhart set goals of a 3.0 composite gradepoint average for Wildcat students and an even greater commitment to community service.

The academic goal was first achieved in the spring semester of 2010, with grades hitting a peak in spring 2014 with a school-record 3.218 composite GPA. Community service has risen to more than 4,000 hours annually and includes outreach to the Lexington area, the Commonwealth of Kentucky and as far away as Ethiopia and the Dominican

The Directors' Cup objective was reached a year early when UK checked in at a school-record No. 11 in the 2013-14 national all-sports standings. Kentucky has a current streak of seven straight top-30 finishes in the Directors' Cup, including six of the top seven rankings in school history.

The final goal was reached when UK men's basketball claimed the 2015 SEC Tournament title, the 15th championship won by Wildcat athletes since 2008. UK has won three more championships since. In addition to being one of four NCAA Division I Athletics Directors of the Year in 2015, Barnhart also was one of four finalists for the Athletics Director of the Year as chosen by the SportsBusiness Journal and he received the Sports Business Award from the Bluegrass Sports Commission that year.

In addition to attaining the 15 by 15 by 15 Plan, championship performance also has been reached in other levels of measurement. In Barnhart's term at UK, the Wildcats have won SEC titles for the first time in baseball, men's golf and women's tennis. More league crowns have been won

by teams that hadn't done so in decades. National championships have been claimed in men's basketball and, for the first time, in rifle,

With team success growing, individual accolades have naturally followed. Since 2013, at least one Wildcat has won all four of the SEC's top individual awards - the Roy Kramer Athlete of the Year, Boyd McWhorter Scholar-Athlete of the Year, Brad Davis Community Service Leader of the Year and the SEC Sportsmanship Award. UK, Texas A&M and Georgia are the only three league schools that can make that claim.

The impact of Barnhart is recognized by the award-winning Cats. In her acceptance speech for the SEC Community Service Leader Award, golfer Megan Moir acknowledged the inspiration provided by the UK athletics director.

"I would like to thank Mr. Barnhart for the opportunity and the privilege of being a student-athlete at the University of Kentucky," Moir said. "I have so much respect for you and you have shown me what it means to be a true servant-leader. You are a man of high integrity and character and I have grown so much watching your leadership permeate throughout the entire athletics department. I think it is unique to find an athletics director like Mr. Barnhart - he can personally name each student-athlete and really takes the time to get to know us. It was not uncommon for Mr. Barnhart to stop and ask me about my family or for us to spend time talking about projects in the community we are involved in."

UK Athletics has also had an athlete win the Elite 90 (previously Elite 89) award in each of the last five years after Danielle Galyer won it in swimming and diving for the second straight season in 2016-17. Previous UK winners include Chelsea Oswald (track and field, 2012-13), Sam. Malone (men's basketball, 2013-14) and Aldila Sutjiadi (women's tennis, 2014-15 & 2015-16). Joining them in receiving prestigious national recognition is Paul Sime (men's soccer), named the Arthur Ashe Jr. Male Sports Scholar of the Year in 2017.

The groundwork for recent successes has been steadily laid since Barnhart's arrival, beginning by Barnhart began by providing funds for full coaching staffs and scholarship allotments for all 22 UK sports.

Staying true to his pledge to provide resources to match expectations, Barnhart has strategically invested in improvements to UK Athletics' facilities. Investments in new construction and renovation to facilities total more than \$300 million and include the Joe Craft Center: new stadiums for track and field, softball and soccer; the UK Golf House; and the Wildcat Coal Lodge dormitory. The home of Kentucky football, Kroger Field, underwent a \$126 million renovation completed in 2015 and the \$45 million Joe Craft Football Training Facility opened a year later, complete with an expansion of the Center for Academic and Tutorial Services. A new \$49 million baseball stadium is set to open in fall of 2018 and work began on a new men's basketball locker room began in spring of 2017. Next on the docket is a new indoor tennis facility.

Additional milestones have occurred under Barnhart's guidance. UK athletes have set records for graduation rates and maintained a perfect mark in the 13-year history of the NCAA Academic Progress Rate.

Even with the department's growth and the increasingly competitive nature of college sports, UK Athletics has remained financially self-sufficient under Barnhart's management, operating with a balanced budget and with the help of no state or University funds. Seeing pressing facility needs on campus as well, Barnhart has made a \$65 million commitment for athletics to fund nearly two-thirds of the new Don & Cathy Jacobs Science Building on campus. He also directs an annual \$1.7-million contribution to the University's scholarship program. Millions more dollars from the athletics budget stay on campus each year through athletic scholarship payments, administrative support payments, merchandise royalties and other avenues.

Barnhart's leadership extends to the national level. Already having served on numerous committees and boards for the NCAA and the National Association of Collegiate

Directors of Athletics (NACDA), Barnhart completed his first year as a member of the NCAA Division I Men's Basketball Committee in 2017, which brings responsibility for selecting, seeding and bracketing teams, along with administration of the NCAA's highest-profile event.

With his extensive previous experience on the NCAA Division I Council, as chair of the NCAA Competition Oversight Committee and as a member of the NCAA Division I Baseball Committee, in addition to several other leadership groups. Barnhart has proven himself well suited for the

On a league level, Barnhart - the longest-tenured athletics director in the conference – has been active in SEC projects. Of recent note is his work with the SEC Compliance Committee and the SEC Network Content Committee, which helped the highly successful launch of the largest new cable channel in television history.

Barnhart's legacy at UK includes helping develop administrators who have gone on to become athletics directors at nationally prominent universities, including Greg Byrne of Alabama, Mark Coyle at Minnesota, Rob Mullens at Oregon, Scott Stricklin at Florida and John Cohen at Mississippi State.

Barnhart arrived at UK from Oregon State, where he served four successful years (1998-2002) as athletics director. Before OSU, he worked in athletics administration posts at Tennessee (1986-98), Southern Methodist University (1983-86), Oregon (1983) and San Diego State (1982-83).

Barnhart is a native of Kansas City, Kan. He earned his bachelor's degree from Ottawa University (Kansas) in 1981 and a master's in sports administration from Ohio University.

In addition to the extraordinary achievements of his work world, reaching new heights is also a theme of his personal life. An avid mountain climber, Barnhart has scaled Mount Kilimaniaro, the highest mountain in Africa. along with two of the most challenging peaks in the United States, Mount Rainier in Washington and the Grand Tetons in Wyoming. Impactful in community service, Barnhart has taken part in mission trips and was on the national advisory board of K-Love Radio.

Barnhart and his wife, Connie, also actively serve and support the Christian Student Fellowship and the Fellowship of Christian Athletes on campus in an effort to minister to young people. The Barnharts have three children, Blaire, Scott, and Kirby Willoughby; Kirby's husband, McKenzie, and grandsons, Cooper and Reece.

Mitch Barnhart has led UK Athletics to seven consecutive top-30 finishes in the Directors' Cup national all-sports standings.

Josh Allen (LB) Montclair, N.J. | Denzil Ware (DE) Opp, Ala.

CATS ON THE MAP

The 2017 football roster is comprised of 18 different states and Australia

Alabama (4)

Madison	Logan Stenberg
New Market	Ja'Quize Cross
Орр	Denzil Ware
Wedowee	Austin MacGinnis

Arizona (1)

Tucson Dylan Greenberg

California (1)

Rancho Cucamonga Stephen Johnson

Colorado (1)

Parker **Drew Schlegel**

Florida (14)

Liniina (T	·)
Fort Lauderdale	Michael Nesbitt
	Jordan Wright
Hollywood	Josh Ali
	Sebastien Dolcine
	Chris Whittaker
Lakeland	Abule Abadi-Fitzgerald
Lake Wales	Marcus Walker
Miami	Clevan Thomas Jr.
Niceville	Nick Haynes
Orange Park	Chris Westry
Palm Beach	Cedrick Dort Jr.
Tallahassee	Kendall Randolph
Tampa	Derrick Baity
Winter Garden	Garrett Johnson

Georgia (9)

Atlanta	Luke Wright
Augusta	Calvin Taylor Jr.
Colquitt	Sihiem King
Duluth	Blake Best

Ludowici	Jamin Davis
Mableton	T.J. Carter
Riverdale	Jordan Griffin
McDonough	Yusuf Corker
Waycross	Tristan Yeomans

Indiana (1)

Lonnie Johnson Jr.

Kentucky (25)

Belfry	Austin Dotson
Bowling Green	Eli Brown
	Adrian Middleton
Burlington	Drew Barker
Fort Mitchell	Brett Slusher
Elizabethtown	Matt Elam
Henderson	Mason Wolfe
Lexington	Elijah Barnett
	Brayden Berezowitz
	Bryan Berezowitz
	David Bouvier
	Jack Jackson
	Davonte Robinson
	Walker Wood
	Landon Young
Louisville	Spencer Foy
	Charles Walker
Manchester	Jacob Hyde
Owensboro	Logan Blue
Paducah	Miles Butler
	Zy'Aire Hughes
Paintsville	Kash Daniel
	Tyler Pack
Versailles	Drake Jackson
Walton	Cole Mosier

Louisiana (1)

William Nalty

Maryland (3)

Forestville	Jamar "Boogie" Watson
Laurel	Naasir Watkins
Olney	Josh Paschal

Mississippi (1)

McComb Jervontius "Bunchy" Stallings

New Jersey (1)

Montclair Josh Allen

North Carolina (2)

Charlotte	Ryan Kendall
Raleigh	Kengera Daniel

Ohio (34)	
Cincinnati	David Baumer
	Mike Edwards
	Zach Johnson
	William Mahone
Cleveland	Asim "A.J." Rose
Cleveland Heights	Dorian Baker
Columbus	Danny Clark
Dayton	Tobias Gilliam
	Greg Hart
Dublin	Gunnar Hoak
Findlay	Grant McKinniss
Holland	Bryant Koback
LaGrange	C.J. Conrad
Lima	Darius West
Lyndhurst	Jordan Bonner
Mansfield	Tyrell Ajian
Maple Heights	JaVonte Richardson

Mason	Alex King
Pickerington	Jaylin Bannerman
Springfield	Kordell Looney
Springsboro	Justin Rigg
Sylvania	Luke Fortner
Thornville	Tate Leavitt
Toledo	Phil Hoskins
Trotwood	Kei Beckham
West Chester	George Asafo-Adjei
	Kyle Meadows
	Kayaune Ross
Westerville	Charles Moushey
	Benny Snell Jr.
Youngstown	Lynn Bowden
	Tymere Dubose
	Jordan Jones
	Courtney Love

Oklahoma (1)

Jenks Isaiah Epps

Pennsylvania (1)

Pittsburgh Jake Sauder

South Carolina (3)

Greer	Tavin Richardson
Georgetown	Naquez Pringle
Woodruff	Blake Bone

Tennessee (2)

Cordova	Quinton Bohanna
Nashville	Harold Turks

AUSTRALIA (1)

Matt Panton Melbourne

2017 PLAYER BIOGRAPHIES

Breakdown by Class

Seniors (20)

Dorian Baker Blake Bone Matt Flam Dylan Greenberg **Greg Hart** Nick Haynes Jacob Hyde Garrett "Juice" Johnson Stephen Johnson **Courtney Love Austin MacGinnis** William Mahone **Kyle Meadows** Cole Mosier **Charles Moushey** Matt Panton Naquez Pringle Kendall Randolph **Kavaune Ross** Charles Walker

Juniors (26) Josh Allen George Asafo-Adjei **Derrick Baity** Drew Barker **David Baumer** Logan Blue Jordan Bonner **David Bouvier** Miles Butler C.J. Conrad Kengera Daniel Tymere Dubose Mike Edwards Spencer Foy Lonnie Johnson Jr. Jordan Jones Ryan Kendall Sihiem King Tate Leavitt Adrian Middleton **Bunchy Stallings** Denzil Ware **Darius West** Chris Westry Luke Wright

Sophomores (17)

Tristan Yeomans

Elijah Barnett
Kei Beckham
Blake Best
Eli Brown
T.J. Carter
Kash Daniel
Jordan Griffin
Phil Hoskins
Grant McKinniss
Tavin Richardson
Justin Rigg
Benny Snell Jr.

Logan Stenberg Calvin Taylor Jr. Marcus Walker Mason Wolfe Landon Young

Freshmen (43)

Abule Abadi-Fitzgerald Tyrell Ajian Josh Ali Jaylin Bannerman Brayden Berezowitz Bryan Berezowitz Quinton Bohanna Lvnn Bowden Jr. Danny Clark Yusuf Corker Ja'Quize Cross Jamin Davis Sebastien Dolcine Cedrick Dort Jr. **Austin Dotson** Isaiah Epps Luke Fortner **Tobias Gilliam Gunnar Hoak** Zy'Aire Hughes Drake Jackson Jack Jackson Zach Johnson Alex King **Bryant Koback** Kordell Looney William Nalty Michael Nesbitt Tyler Pack Joshua Paschal JaVonte Richardson **Davonte Robinson** Asim "A.J." Rose Jake Sauder **Drew Schlegel Brett Slusher** Clevan Thomas Jr. Harold Turks Naasir Watkins Jamar "Boogie" Watson Chris Whittaker Walker Wood Jordan Wright

41

JOSH

ALLEN

LINEBACKER

6-5 • 230 • Junior-2L Montclair, N.J. (Montclair)

2016 - Sophomore

- Played in all 13 games with nine starts
- Ended the season as UK's seventh-leading tackler with 62
- Led the team and tied for 12th in the SEC in sacks with 7.0
- Third on the team in tackles for loss with 8.5 for 49 yards
- Recorded seven or more tackles in four games, while he had a tackle for loss in nine of Kentucky's 13 games
- Forced four fumbles, leading the SEC in that category
- Had eight tackles vs. Georgia, his second-best output of the season
- Charted six tackles, including a career-high 1.5 sacks and a quarterback hurry in the win over Vanderhilt
- Had seven tackles vs. South Carolina, adding a sack and a tackle for loss
- Recorded a career-high nine tackles with one sack and a forced fumble vs. Southern Miss.
- Made his first career start at Florida

2015 - Freshman

- Played in all 12 games as a reserve linebacker and contributor on special teams
- Had four tackles, including 1.5 tackles for a loss and half a sack
- Had a strong game in a win over Charlotte, recording 1.5 tackles for a loss and sharing a sack

High School

- Explosive prospect led the state of New Jersey in quarterback sacks
- First-team all-state as a senior by MSGvarsity.com
- Also a wide receiver, had 23 receptions for 500 yards and five touchdowns his senior season at Montclair, including an 80-yard grab
- Coached by John Fiore
- As a defensive end, he had 75 total tackles with 21 tackles for loss plus 22.5 sacks
- Also had six passes defended and one fumble recovery
- Helped Montclair claim its third-straight North Jersey Section 1. Group 5 Championship in 2014
- Named All-Super Essex Conference first-team defense in 2014
- Played first three years of high school in Alabama before moving back to his hometown his senior
- First-team all-state wide receiver for Abbeville (Ala.) High School as a junior
- Chose Kentucky over Buffalo and Monmouth

Personal

- Born in Cumberland County, Va.
- Son of Kim Allen and Robert Allen
- Josh's sister, Myisha Hines-Allen, plays basketball at Louisville
- Another sister, LaTorri Hines-Allen, played basketball at Virginia Tech
- An uncle, Gregory Hines, played college basketball at Hampton and went on to a 12-year professional career
- Major is pre-media arts studies with a minor in digital media and design

Community Cats

 Participated in an event with the Special Olympics after practice and was a volunteer at the Indian Summer Camp for children's cancer survivors (2015)

Josh Says

- He chose Kentucky because he wanted to be a piece of the puzzle in making UK great
- Other than playing in the NFL, his dream job is to be a sports analyst

Josh Allen

- If he had to choose one player to be stranded on an island with he would choose Jordan Jones because he would find a way to get them rescued and provide entertainment
- His non-sports talent is cooking

ALLEN'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	Int.	FF	QBH
2015	LB	12-0	4	0.5-2	1.5-4	1	0	1
2016	LB	13-9	62	7.0-45	8.5-49	0	4	3
Totals		25-9	66	7.5-47	10.0-53	1	4	4

ALLEN'S 2016 GAME-BY-GAME

Opponent	Tackles	Sacks	TFL-Y	FF	PBU	QBH
vs. Southern Miss	9	1.0-8	1.0-8	1	0	0
at Florida *	4	0	0	0	0	0
vs. New Mexico St.	2	1.0-4	1.0-4	0	0	0
vs. South Carolina *	7	1.0-7	1.0-7	0	0	1
at Alabama *	4	0	1.0-1	0	0	0
vs. Vanderbilt *	6	1.5-7	1.5-7	0	0	1
vs. Miss. State *	1	0-0	0-0	0	0	0
at Missouri *	3	1.0-0	0-0	1	0	0
vs. Georgia *	8	0-0	0.5-1	1	0	1
at Tennessee *	6	1.0-15	1.0-15	0	0	0
vs. Austin Peay	3	0-0	1.0-2	1	0	0
at Louisville	2	0.5-4	0.5-4	0	0	0
vs. Georgia Tech *	7	0-0	0-0	0	0	0
Totals	62	7.0-45	8.5-49	4	0	3

ALLEN'S SINGLE-GAME HIGHS

Tackles: 9, Southern Miss, Sept 3, 2016 (4-5) Sacks: 1.5, twice, last Vanderbilt, Oct 8, 2016

Tackles for loss: 1.5, twice, last vs. Vanderbilt, Oct 8, 2016 (1.5-7) Fumbles forced: 1, four times, last vs. Austin Peay, Nov 19, 2016 Pass breakups: 1, at Georgia, Nov 7, 2015

GEORGE

ASAFO-ADJEI

OFFENSIVE LINEMAN

6-5 • 315 • Junior-2L West Chester, Ohio (Lakota West)

2016 - Sophomore

- Saw action in 12 of 13 games
- An integral part of the offensive line who were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line
- Blocking for Boom Williams and Benny Snell, UK was the only team in the SEC with two 1,000-yard rushers

2015 - Freshman

- Played in 11 of UK's 12 games, making the first three starts of the year at right tackle
- Was praised by the coaching staff for his talent, strength and development throughout the year

- · Helped UK to 435 yards in his collegiate debut, a win over UL Lafayette to open the year
- Graduated a semester early and enrolled at Kentucky in January of 2015

High School

- Two-year starter on the offensive line and also played some on the defensive line at Lakota West High School in West Chester, Ohio for head coach Larry Cox
- Four-star prospect by 247sports.com and threestar player by Scout, Rivals and ESPN
- Scout ranked him the 27th-best offensive guard in the class of 2015 and the second best in the state
- Rivals and 247Sports.com ranked him the No. 21 overall prospect in the state of Ohio
- Was a 2014 All-Ohio first-team selection
- First-team All-Southwest Ohio in 2013 and 2014
- Also first-team Greater Miami Conference
- Participated in the Semper Fidelis All-American Bowl in January 2015 after being named a Semper Fidelis All-American
- Named the Anthony Munoz Foundation Offensive Lineman of the Year in 2014
- Blocking helped guide Lakota West to the Elite 8 of the state playoffs as a senior, the best finish in school history
- His pass protection helped the team shatter the school's single-season passing record in 2014
- Wrestled in high school one season, winning several varsity meets
- Rejoined former teammates Mikel Horton, Kyle Meadows and 2016 signee Kayaune Ross at UK
- Chose Kentucky over Louisville, Florida, Ohio State and Nebraska

Personal

- Last name pronounced "ah-SAH-fo ah-JAY"
- Son of Kate Boadi
- Born in the Bronx, N.Y.
- Major is community and leadership development

Community Cats

- Visited with sick children at Wolfson Children's Hospital at the TaxSlayer Bowl in Jacksonville, Fla. (2016)
- Stayed after practice to spend time with the Special Olympics (2015)

George Says

- · His nickname is "Big George"
- He came to Kentucky because he wanted to play with this group of guys and change the program
- Other than playing in the NFL, his dream is to coach kids
- The one thing he likes most about football is how it brings a group of guys that don't know each other together and builds relationships like no other
- Most people don't know that he speaks two languages (English and Ghanaian)

Derrick Baity

DERRICK BAITY JR.

CORNERBACK

6-3 • 186 • Junior-2L Tampa, Fla. (H.B. Plant)

2016 - Sophomore

- Started in all 13 games
- Tied for the team lead with three interceptions (UE NMSU and UT)
- Second on the team with seven PBUs
- Totaled 42 tackles, ninth on the team
- Had four tackles in the win over Mississippi State, adding a tackle for loss and a pass breakup
- Had a career-high seven tackles in the win over Vanderbilt, topping his previous best of five, which he most recently did against South Carolina
- Registered his first career INT at Florida
- Recorded five tackles vs. South Carolina, adding two pass breakups and one quarterback hurry

2015 - Freshman

- Played in all 12 games, starting the final four of his collegiate debut at cornerback
- Finished with 19 tackles, including a tackle for a loss, breaking up two passes
- Had four tackles at Mississippi State and Tennessee, including a tackle for a loss at MSU
- Broke up two passes vs. Louisville, adding two tackles

2017 WILDCATS

High School

- First-team all-state as a senior
- Three-star prospect by ESPN, which ranked him as one of the top 200 players in the talent-rich state of Florida and 83rd-best cornerback in the nation
- Florida High School Athletic Association 8A All-State First-Team Defense
- Had 66 tackles his senior season with three tackles for loss, six interceptions (three returned for touchdowns) and three fumbles recovered
- Had three interceptions, returning one for a TD, as a junior with one fumble recovery and 40 tackles
- All-around athlete that also played wide receiver and had success his senior season with 33 receptions for 730 yards and 12 touchdowns, including a season-best 77-yard reception.
- Three-year letterman and two-year starter
- Helped lead his team to a 12-2 record his junior year, advancing deep into the state playoffs
- Coached by Robert Weiner
- Member of the school's Student Advisory Council and English Honor Society and served in the school's mentor program
- Chose Kentucky after offers from Indiana, Iowa State, Louisville, Minnesota, South Florida, Syracuse, UCF and Wisconsin

Personal

- · Name pronounced same as "Batey"
- Born in Tampa
- Son of Tasha Moore and Derrick Baity Sr.
- Has a son, Derrick Baity III or "Champ"
- A cousin of former Kentucky quarterback Shane Boyd and former UK receiver Aaron Boyd
- Major is community and leadership development

Community Cats

- Spent time with MLK Youth Leadership participants at a local church (2016)
- Stayed after practice to spend time with the Special Olympics (2015)

Derrick Says

- His nickname is "D.B."
- His pregame routine consists of running one lap around the field
- Other than playing in the NFL, his dream job is to be a child/family therapist
- Best advice he's ever received is "stay in your own lane"
- One word to describe him on the field is "champ"

BAITY'S CAREER STATISTICS									
Year	Pos.	G-GS	Tackles	TFL-Yds.	Int.	FC	FR	PBU	
2015	СВ	12-4	19	1.0-1	0-0	0	0	2	
2016	СВ	13-13	42	2.0-5	3-10	0	0	7	
Totals		25-17	61	3.0-6	3-10	0	0	9	

BAITY'S 2016 GAME-BY-GAME										
Opponent	Tackles	Sacks	TFL-Y	FC	PBU	Int.				
vs. Southern Miss *	5	0-0	0-0	0	0	0				
at Florida *	3	0-0	0-0	0	1	1				
vs. New Mexico St. *	1	0-0	0-0	0	0	1				
vs. South Carolina *	5	0-0	0-0	0	2	0				
at Alabama *	2	0-0	0-0	0	0	0				
vs. Vanderbilt *	7	0-0	0-0	0	0	0				

vs. Miss. State *	4	0-0	1.0-2	0	1	0
at Missouri *	3	0-0	0-0	0	0	0
vs. Georgia *	3	0-0	0-0	0	1	0
at Tennessee *	3	0-0	0-0	0	0	1
vs. Austin Peay *	1	0-0	0-0	0	1	0
at Louisville *	0	0-0	0-0	0	0	0
vs. Georgia Tech *	5	0-0	1.0-3	0	1	0
Totals	42	0-0	2.0-5	0	7	3

BAITY'S SINGLE-GAME HIGHS

Tackles: 7, Vanderbilt, Oct 8, 2016 (4-3)

Tackles for loss: 1.0, three times, last vs. Georgia Tech, Dec 31, 2016 (1-3)
Pass breakups: 2, twice, last vs. South Carolina, Sept 24, 2016
Interceptions: 1, three times, last vs. Tennessee, Nov 12

DORIAN BAKER

WIDE RECEIVER

6-3 • 211 • Senior-3L Cleveland Heights, Ohio (Cleveland Heights)

2016 - Junior

- Missed three games early dealing with a preseason hamstring injury
- Returned to action vs. Vanderbilt
- Had one catch at Louisville for a 35-yard touchdown, his first scoring grab of the season
- Made his first receptions of the season at Missouri, finishing with four catches for 48 yards
- Became the 27th player in Kentucky history (and the fourth on the 2016 team) to surpass 1,000 receiving yards in his career, and now has 1,015 yards as a Wildcat

 Caught two passes for 38 yards, including a 20yard touchdown catch in the TaxSlayer Bowl vs. Georgia Tech

2015 - Sophomore

- Started all 12 games and led the team in catches (55) and touchdowns (three), collecting 608 yards, including a team season-long 53 yard catch
- A team-leading 26 of his catches came as firstdown grabs
- Had at least three catches in 11 of 12 games
- Had a strong outing in a win over Missouri, with five catches for 51 yards and his first TD of the year
- Following week was credited as sparking a UK comeback win over EKU with a career-high eight catches for 86 yards and two touchdowns
- Had seven catches at Mississippi State and Vanderbilt

2014 - Freshman

- Played in 10 games, starting three
- Totaled 19 receptions for 199 yards and one touchdown
- Caught two passes in the win over Ohio, an eightyard TD catch along with a 33-yarder that was his season long
- · Caught four passes for 37 yards at Florida

<u>High</u> School

- A four-star prospect according to Rivals who is a mixture of size and speed at wide receiver
- Rivals ranked him the 16th-best prospect in the state of Ohio and 42nd-best wide receiver in the nation
- Had 24 receptions as a senior for 573 yards and six touchdowns
- Averaged 23.9 yards per reception his senior year, including a season-long reception of 66 yards
- Helped lead his team to the state playoffs two of his last three seasons, including the school's firstever playoff win his senior season
- Four-year letterman and three-year starter
- Coached by Jeff Rotsky
- His recruiting finalists included Indiana, Minnesota, Pittsburgh, Illinois and Vanderbilt
- Honor-roll student

Dorian Baker

Personal

- Born in Cleveland, Ohio
- Son of Melanie Mathis and Rinaldo Baker
- A cousin, Larry Kennedy, played at the University
- Major is pre-integrated strategic communication

Community Cats

Stayed after practice to spend time with the Special Olympics (2015)

Dorian Says

- His nickname is "DB2"
- If he had to be stranded on an island with a teammate he would chose C.J. Conrad because they are both from Cleveland
- One word to describe him on the field is "passionate"
- His favorite meal is steak and crab legs
- His sports hero is Usain Bolt

- 1	нΛ	188	_	 -	4-1:	ST	/A	_	

Year	Pos.	G-GS	Rec.	Yds.	Avg.	TD	Long
2014	WR	10-3	19	199	10.5	1	33
2015	WR	13-13	55	608	11.1	3	53
2016	WR	10-8	14	208	14.9	2	35
Totals		32-24	88	1015	11.5	6	53

BAKER'S 2016 GAME-BY-GAME

Opponent	Rec.	Yds.	TD	Long			
vs. Southern Miss	DNP - Injured						
at Florida	0	0	0	0			
vs. New Mexico St. *	0	0	0	0			
vs. South Carolina		DNP -	Injured				
at Alabama		DNP -	Injured				
vs. Vanderbilt	0	0	0	0			
vs. Miss. State *	0	0	0	0			
at Missouri *	4	48	0	31			
vs. Georgia *	3	42	0	24			
at Tennessee *	3	35	0	16			
vs. Austin Peay *	1	10	0	10			
at Louisville *	1	35	1	35			
vs. Georgia Tech *	2	38	1	20			
Totals	14	208	2	35			

BAKER'S 2015 GAME-BY-GAME									
Opponent	Rec.	Yds.	TD	Long					
vs. UL Lafayette	3	50	0	2					
at South Carolina	4	51	0	20					
vs. Florida	4	38	0	20					
vs. Missouri	5	51	1	25					
vs. Eastern Kentucky	8	86	2	32					
vs. Auburn	6	66	0	20					
at Mississippi State	7	56	0	14					
vs. Tennessee	5	43	0	13					
at Georgia	3	31	0	19					
at Vanderbilt	7	42	0	19					
vs. Charlotte	0	0	0	0					
vs. Louisville	3	94	0	53					
Totals	55	608	3	53					

BAKER'S SINGLE-GAME HIGHS

Receptions: 8, Eastern Kentucky, Oct 03, 2015 Receiving vards: 94. Louisville, Nov 28, 2015 (3 receptions) Receiving TDs: 2, Eastern Kentucky, Oct 03, 2015 Long reception: 53, Louisville, Nov 28, 2015 All-purpose yards: 94, Louisville, Nov 28, 2015

JAYLIN BANNERMAN

LINEBACKER

6-5 • 238 • Freshman-RS Pickerington, Ohio (Pickerington Central)

2016 - Freshman

· Redshirt season

High School

- A tall and speedy linebacker/defensive end who is a consensus three-star prospect
- PHS posted an impressive 34-10 record and won four straight Ohio Capital Conference Championships during his career

- Coached by Jay Sharrett
- Earned first-team All-Conference and second-team All-Central District honors in 2015
- As a junior he totaled 87 tackles, including 17 tackles for a loss in helping Pickerington go undefeated in the regular season at 10-0
- Three-star prospect by Scout.com, which ranks him as the fourth-best defensive end in Ohio and the 56th best defensive end in the nation
- Scout says, "Long framed athlete who is raw but shows signs of being a high level player in the coming years. Length will allow Kentucky to do a couple of things with him. First he can stay at defensive end and add bulk without losing athletic ability. He could also add less bulk and take a step back and line up as a linebacker depending upon the scheme the Wildcats want to run"
- Rated by 247sports as a three-star prospect and as the 37th best prospect in Ohio
- Tabbed by ESPN as the No. 37 prospect in the state of Ohio and the 96th best defensive end
- Rated by Rivals as the 48th best prospect in Ohio
- · Also starred in basketball and track & field as a high jumper
- Had offers from Pittsburgh, Illinois, Indiana, Michigan State and Toledo

Personal

- Born in Detroit, Mich.
- Son of Yolanda Ruffin and Julius Bannerman
- · Major is merchandising, apparel and textiles

Jaylin Says

- He chose UK because it was the best fit for him
- Other than playing in the NFL, his dream job is to work in fashion and design his own clothing line
- His sports hero is Floyd Mayweather
- Most people don't know that he can sew

DREW BARKER

QUARTERBACK

6-3 • 222 • Junior-2L Burlington, Ky. (Conner)

2016 - Sophomore

- · Missed the final nine games with a back injury
- Missed most of the New Mexico State game after suffering a back injury after the first offensive series
- Had three touchdown passes in a quarter vs. Southern Miss, becoming the first UK quarterback to achieve the feat since Andre' Woodson had three touchdown passes against Florida Atlantic on Sept. 29, 2007
- First player to have four touchdown passes in a half since Woodson against Florida on Oct. 20,
- Ended the USM game with career highs in several categories: 323 yards passing and four touchdowns
- His 323 passing yards vs. USM were the fifth-most in school history in a season opener

- His four touchdown passes were the most in a season opener since Tim Couch against Louisville, Sept. 5, 1998. Couch had seven touchdown passes that game
- His 323 passing yards are the most for a UK quarterback with 15 completions or less in school history
- · Named to the SEC Academic Honor Roll
- Dean's List (Spring 2016)

2015 - r-Freshman

- Played in five games, making the final two starts of the season, a win over Charlotte and the season finale vs. Louisville
- Connected on 35-of-70 passes for 364 yards with one touchdown and two interceptions.
- Also rushed 25 times for a net of 81 yards, including one touchdown
- Came off the bench at Mississippi State to complete 7-of-9 passes for 42 yards, also rushing three times for 20 yards
- · Was 1-for-2 off the bench at Georgia
- In relief at Vanderbilt, was 5-for-8 with 60 yards and his first career touchdown, also rushing four times for 26 yards
- Made his first career start in a win over Charlotte, completing 16-of-29 passes for 129 yards
- Second career start came vs. Louisville, throwing for 128 yards

2014 - Freshman

Redshirt season

High School

- One of the most prolific performers in Kentucky high school history
- Strong-armed, accurate passer who also made plays with his legs
- Four-year letterman and three-year starter at Conner HS in Hebron, Ky.
- Led Conner to the state quarterfinals as a sophomore and the second round of the playoffs as a junior and senior
- During his career, completed 65.9 percent of his passes for 6,264 yards and 62 touchdowns
- Ran for 3,931 yards and 51 TDs
- Threw for 2,671 yards and 34 scores during stellar senior season
- First-team all-state by The Associated Press
- Named to the "Class of the Commonwealth" team by the Lexington Herald-Leader
- Finalist for "Mr. Football"
- District Player of the Year
- Four-star prospect according to Rivals, Scout and ESPN
- The No. 1 prospect in Kentucky according to Rivals and the No. 5 quarterback in the nation
- Attended the Elite 11 Quarterback Camp during the summer of 2013, where he earned a No. 7 final ranking
- Played in the U.S. Army All-American Bowl in San Antonio in January, 2014 where he completed 4 of 6 passes for 54 yards and led two touchdown drives for the winning West team
- · Coached by Dave Trosper
- All-district honoree in basketball
- Honor-roll student
- Member of the Future Business Leaders of America and did community service work with the Never Give Up Foundation

 After numerous scholarship offers, chose Kentucky over South Carolina and Tennessee

Personal

- Born in Edgewood, Ky.
- Son of Terry and Ellie Barker
- Graduated from high school in December 2013 and enrolled in January of '14
- Was an early commitment to UK so he could help encourage other high-school stars to come to Lexington
- Played a lead role in uniting his signing class through social media and with frequent visits to UK during recruiting periods
- Graduated in May of 2017 with a degree in integrated strategic communication and plans to work on an MBA at UK's Gatton College of Business and Economics

Community Cats

- Frequent visitor at UK Children's Hospital (2016)
- Participated in the Polar Bear Plunge for Special Olympics (2015)
- Volunteer at the Indian Summer Camp for children's cancer survivors (2015)
- Stayed after practice to spend time with the Special Olympics (2015)
- Read to children at FCEA Read Across America event (2014)

Drew Savs

- · His favorite meal is sausage and peppers
- Other than playing in the NFL, his dream job is to be a professional golfer
- · One word to describe him on the field is "focused"
- His sports hero is Tom Brady because he's the best quarterback of all time
- Most people don't know that he has a pet turtle named Nemo

BARKER'S CAREER STATISTICS

Year	G-GS	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
2015	5-2	35	70	2	50.0	364	1	42
2016	3-3	18	36	5	50.0	334	4	72
Totals	8-5	53	106	7	50.0	698	5	72

BARKER'S 2016 GAME-BY-GAME

Opponent	CompAttInt.	Yds.	TD	Long	Rush	Yards	TD
vs. So. Miss *	15-24-1	323	4	72	7	-5	0
at Florida *	2-10-3	10	0	7	6	-19	0
vs. NM State *	1-2-1	1	0	1	1	1	0
Totals	18-36-5	334	4	72	14	-23	1

Pass attempts: 29, Charlotte, Nov 21, 2015
Pass completions: 16, Charlotte, Nov 21, 2015
Pass yards: 323, Southern Miss, Sept 3, 2016
Pass TDs: 4, Southern Miss, Sept 3, 2016
Had intercepted: 3, at Florida, Sept 10, 2016
Long pass: 72, Southern Miss, Sept 3, 2016
Total offense plays: 35, Charlotte, Nov 21, 2015 (6 rush,29 pass)

Total offense plays: 35, Charlotte, Nov 21, 2015 (6 rush,29 pass)
Total offense yards: 318, Southern Miss, Sept 3, 2016 (-5 rush,323 pass)
All-purpose yards: 26, at Vanderbilt, Nov 14, 2015

Rushing Touchdowns: 1, Louisville, Nov 28, 2015 Rush attempts: 12, Louisville, Nov 28, 2015 Rush yards: 26, at Vanderbilt, Nov 14, 2015 (4 carries) Long rush: 17, at Vanderbilt, Nov 14, 2015

39

ELIJAH **BARNETT**

LINEBACKER

6-3 • 235 • Sophomore-SQ Lexington, Ky. (Henry Clay)

2016 - r-Freshman

· Practiced with the team

2015 - Freshman

Redshirt season

High School

- Two-year starter at defensive end for Coach Sam Simpson
- Totaled 37.5 tackles, including 14 tackles for loss and 7.5 sacks as a senior at Henry Clay
- Forced two fumbles in helping lead the Blue Devils to a 7-3 record in his senior year
- Named Defensive Lineman of the Year and earned team's academic award three straight seasons
- Was a first-team all-city selection by the Herald-Leader
- Member of the JROTC as a Cadet First Lieutenant
- Earned the JROTC's Presidential Physical Fitness Award and two National Fitness awards
- Chose Kentucky over offers from Lindsey Wilson and Union College

Personal

- Born in Santa Clara, Calif.
- Son of Oliver and Tia Barnett
- Dad, Oliver, played at UK from 1986 to 1989 and finished as the Cats' all-time sacks leader
- Oliver went on to play in the NFL from 1990-95 for the Atlanta Falcons, Buffalo Bills and San Francisco 49ers
- Major is pre-communications

Community Cats

- Served food to the homeless for the Lighthouse Ministries (2015)
- Stayed after practice to spend time with the Special Olympics (2015)

Elijah Says

- His nickname is "EB"
- When he's not on the field, he enjoys drawing
- He came to Kentucky because it's a family legacy
- His sports hero is his dad because he taught him everything he knows and he is the G.O.A.T
- The last time he was starstruck was when he met Tim Couch

DAVID BAUMER

OFFENSIVE TACKLE

6-5 • 311 • Junior-SQ Cincinnati, Ohio (LaSalle)

2016 - Sophomore

- Practiced with the team
- Named to the SEC Academic Honor Roll
- Dean's List (Spring 2017)

2015 - r-Freshman

• Played in UK's win over Charlotte

2014 - Freshman

- Enrolled at UK in January 2014 and went through spring practice
- Redshirt season

High School

- A two-year starter on the offensive line at LaSalle High School in Cincinnati
- A first-team All-Greater Catholic League selection as a senior
- Was a member of the GCL South champions as a sophomore
- Coached by Tom Grippa
- Also lettered in track and field as a shot putter his sophomore and senior seasons
- Honor student

Personal

- Born in Cincinnati
- Son of Tim and Anita Baumer
- Major is management

Community Cats

- Participated in food packing and delivery for God's Pantry and Walk a Kid to School Day (2014)
- Visitor to Indian Summer Camp for children's cancer survivors (2014)
- Visitor to UK Children's Hospital (2014)
- Stayed after practice to spend time with the Special Olympics (2015)
- Visited patients at Shriners Hospital for Children (2015)

David Says

- His nickname is "Baums"
- Other than playing in the NFL, his dream job is to be a human resource manager for a company
- One word to describe him on the field is "loyal"
- His life's theme song is "Come and Get It" by AC/DC
- Most people don't know that he likes to volunteer his time to help serve the community

28

KEI **BECKHAM**

CORNERBACK

5-11 • 169 • Sophomore-SQ Trotwood, Ohio (Trotwood-Madison)

2016 - r-Freshman

· Played in UK's win over Austin Peay

2015 - Freshman

Redshirt season

High School

- First-team all-state player had nine interceptions as a senior, returning five for touchdowns
- A three-star prospect by all four major recruiting
- Rivals lists him as the 20th-best player in the state of Ohio and the 44th best cornerback in the
- Scout listed Beckham as the fourth-best safety in the state of Ohio and 81st-best safety in the nation
- Added 34 tackles in 2014 with three fumbles forced and two fumbles recovered
- Strong senior season led him to Southwest Ohio Division III Defensive Player of the Year honors and was a first team all-state selection
- Selected as a Fox 45 Top 22, which picks the best 22 seniors prior to the start of the season
- Had eight interceptions his junior year with a pick six, 32 tackles and four fumble recoveries
- Four-year letterman and three-year starter
- Helped his team to state title his freshman season
- Honor-roll student
- Picked Kentucky after offers from Cincinnati, Illinois, Indiana, Minnesota, Purdue and others

<u>Perso</u>nal

- · Name is pronounced "key"
- Born in Dayton, Ohio
- Son of David White and Natasha White
- Major is communications

Community Cats

· Stayed after practice to spend time with the Special Olympics (2015)

Kei Says

- His nickname is "Key West"
- Other than playing in the NFL, his dream job is to become a sports broadcaster
- One word to describe him on the field is 'passionate"
- He also enjoys playing basketball

BRAYDEN BEREZOWITZ

WIDE RECEIVER

5-9 • 170 • Freshman-RS Lexington, Ky. (Henry Clay)

2016 - Freshman

- Redshirt season
- Dean's List (Fall 2016, Spring 2017)

High School

- Played wide receiver and strong safety at Henry Clay High School for Coach Sam Simpson
- Had 25 catches for 316 yards and two touchdowns as a senior
- Also had 7.5 tackles for loss as a strong safety
- Excelled in the classroom with a 4.0 unweighted and 4.8 weighted grade point average
- Member of the National Honor Society and National Society of High School Scholars
- Named Student of the Month and Scholastic Ball Report Athlete of the Week at Henry Clay

Personal

- Born in Austin, Texas
- Son of Dan and Jane Berezowitz
- Dad and grandfather played quarterback at Wisconsin-Whitewater
- Major is pre-management

Brayden Says

- Other than playing in the NFL, his dream job is to
- His favorite movie is Remember the Titans
- If he had a hashtag to describe himself it would be
- The last time he was starstruck was when he met Chris Carter and Larry Fitzgerald in middle school
- Wears No. 23 because it's LeBron James' number

BRYAN BEREZOWITZ

WIDE RECEIVER

5-9 • 175 • Freshman-RS Lexington, Ky. (Henry Clay)

2016 - Freshman

- Redshirt season
- Dean's List (Fall 2016, Spring 2017)

2017 WILDCATS

High School

- Played wide receiver and defensive back at Henry Clay High School for Coach Sam Simpson
- · Had 21 catches for 297 yards as a senior
- Also had 65 tackles and three interceptions on defense
- Excelled in the classroom with a 4.0 unweighted and 4.8 weighted grade point average
- Member of the National Honor Society and National Society of High School Scholars
- Named Student of the Month and Scholastic Athlete of the Week at Henry Clay

Personal

- Born in Austin, Texas
- Son of Dan and Jane Berezowitz
- Dad and grandfather played quarterback at Wisconsin-Whitewater
- Major is pre-management

Bryan Says

- Other than playing in the NFL, his dream job is to coach football or work in the front office of a team
- His sports heroes are LeBron James and Eric Decker
- If he had a hashtag to describe himself it would be #GoToWork
- The last time he was starstruck was when he met Tony Romo
- His favorite movie is The Blind Side

53

BLAKE BEST

LONG SNAPPER

6-1 • 246 • Sophomore-1L Duluth, Ga. (Peachtree Ridge)

2016 - r-Freshman

- Started in 13 games as the long snapper for field goals and PATs
- Perfect on all snaps (19 field goals, 45 extra points)
- Integral part of setting up kicker Austin MacGinnis to hit two game-winning field goals (51-yarder vs. Mississippi State and a 47-yarder at No. 11 Louisville)
- Named to the SEC Academic Honor Roll
- Dean's List (Spring 2016, Fall 2016, Spring 2017)

2015 - Freshman

- · Redshirt season
- Dean's List (Fall 2015)

High School

- Three-year starter at long snapper and offensive line, helping the Lions chart a 7-4 record in his senior season
- Also was a two-year letter winner in baseball at Peachtree Ridge
- · Earned a National Merit Scholarship to Kentucky
- Named to the All-Academic first team in 2014 with a 4.1 grade point average
- Founder of MENtoring, a mentoring group for freshman student-athletes

- Also a member of the Student-Athlete Leadership Team at PRHS
- Coached by Mark Fleetwood
- Applied only to Kentucky but had interest from Clemson, Southern Methodist and Princeton

Personal

- Born in Dallas, Texas
- Son of Tom and Lynne Best
- Tom played football at Princeton from 1985-88, while uncle, Paul Gunsallus, played baseball at Louisiana Tech and his brother, Billy Best, played baseball at Greater Gwinnett College
- Majoring in economics and finance

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Blake Says

- He chose Kentucky because his mom is an alumna and it was a great opportunity to play for a great school
- One word to describe him on the field is "consistent"
- · He couldn't live without his dogs and family
- His favorite part of game day is running out of the tunnel
- His sports hero is any long snapper because they are living his dream

43

LOGAN **BLUE**

LB/LONG SNAPPER

6-4 • 240 • Junior-SQ Owensboro, Ky. (Owensboro)

2016 - Sophomore

- Continued practicing with the team
- Plays the hybrid linebacker/end position
- Also provides depth at long snapper
- Named to the SEC Academic Honor Roll for the second straight season

2015 - r-Freshman

- Practiced with the team
- Named to the SEC Academic Honor Roll

2014 - Freshman

Redshirt season

High School

- Three-year starter at Owensboro High School for UK football alumnus, Joe Prince
- Senior year stats featured 130 tackles, one interception and four forced fumbles
- Also had an impressive junior year as he charted 150 tackles, six interceptions, five forced fumbles with three fumble recoveries and one safety
- Named honorable mention all-state by The Associated Press and Courier-Journal as a senior

- 2013 and 2014 National Guard Border Bowl Kentucky All-Star
- 2013 Best of the Bluegrass All-Star
- Two-time first-team all-area selection
- Participated in sprints for the track and field team, lettering in 2011
- Member of the National Honor Society and was a three-time KHSAA Academic All-State member
- Graduated summa cum laude with an honors diploma

Personal

- · Born in Owensboro, Ky.
- Son of Ken and Kristi Blue
- Plans a major in finance and management

Community Cats

Stayed after practice to spend time with the Special Olympics and served food to homeless people for Lighthouse Ministries (2015)

Logan Says

- His nickname is "Big Blue"
- Other than the NFL, his dream job is to be a Congressman
- He came to Kentucky to play for his home state
- His favorite part of game day is singing the fight song after a win
- When he's not on the field, he enjoys going to the beach, hunting and golfing

6

BLAKE BONE

WIDE RECEIVER

6-5 • 213 • Senior-3L Woodruff, S.C. (Woodruff)

2016 - Junior

- Played in 11 games with five catches for 82 yards
- Had two catches for 57 yards at Tennessee

2015 - Sophomore

- Played in 11 games and made one start, ranking fourth on the team with 20 catches for 210 yards with one touchdown
- Had three catches for 34 yards and a touchdown in UK's season-opening win over UL Lafayette
- Finished with a catch in nine of UK's 12 games
- Starred in UK's comeback win over Eastern Kentucky, with seven catches for 85 yards, including a 40-yarder

2014 - Freshman

- Played in all 12 games
- Made 14 receptions for 194 yards and two touchdowns
- Caught two passes for 65 yards in the seasonopening win over UT Martin, including a 29-yard TD on his first collegiate catch
- Also had a season-long 36-yarder vs. the Skyhawks
- Had a 12-yard TD catch in the win over ULM

 Had a season-best three catches vs. No. 1-ranked Mississippi State

High School

- A four-star recruit by Rivals and three-star prospect by 247Sports.com, Scout and ESPN
- Rivals ranked him the ninth-best player in the state of South Carolina and the 49th-best wide receiver in the nation
- First-team Class AAA all-state as a senior by the High School Sports Report
- Region Player of the Year
- Had 72 receptions for 1,247 yards and eight touchdowns
- Was selected to play in the 2014 Offense-Defense All-American Bowl
- Also played in the Shrine Bowl of the Carolinas, matching the South Carolina vs. North Carolina allstars, and caught seven passes for 55 yards
- Great junior year featured 65 catches for 1,150 yards and 14 touchdowns
- Was named all-state, all-conference and all-county as a sophomore with 60 receptions for 1,057 yards and 10 touchdowns, helping his team to the state title game
- Coached by Brian Lane
- Also an all-state performer in basketball as a junior and senior
- School's Male Athlete of the Year
- Picked Kentucky after offers from Arkansas, Clemson, Louisville, Ole Miss and South Carolina

Personal

- · Born in Spartanburg, S.C.
- Son of Denise Bone and Ron Harris
- Major is communications

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Blake Says

- His nickname is "Ghost"
- His life's theme song is "Congratulations" by Drake
- One word to describe him on the field is "relentless" His favorite part of game day is the Cat Walk when
- the fans go crazy
 If he could trade places with one person for a day he would choose Drake

BO	BONE'S CAREER STATISTICS												
Year	Pos.	G-GS	Rec.	Yds.	Avg.	TD	Long						
2014	WR	12-0	14	194	13.9	2	36						
2015	WR	11-1	20	210	10.5	1	40						
2016	WR	11-0	5	82	16.4	0	37						
Totals		33-1	39	486	12.5	3	40						

BONE'S 2016 GAME-BY-GAME											
Opponent	Rec.	Yds.	TD	Long							
vs. Southern Miss DNP											
at Florida DNP											
vs. New Mexico St.	0	0	0	0							
vs. South Carolina	0	0	0	0							
at. Alabama	1	5	0	5							
vs. Vanderbilt	0	0	0	0							
vs. Mississippi State	0	0	0	0							

at Missouri	1	9	0	9
vs. Georgia	0	0	0	0
at Tennessee	2	57	0	37
vs. Austin Peay	0	0	0	0
at Louisville	0	0	0	0
vs. Georgia Tech	1	11	0	11
Totals	5	82	0	37

BONE'S 201	L5 GAM	IE-BY-G	AME	
Opponent	Rec.	Yds.	TD	Long
vs. UL Lafayette	3	34	1	28
at South Carolina	2	10	0	6
vs. Florida	0	0	0	0
vs. Missouri	1	5	0	5
vs. Eastern Kentucky	7	85	0	40
vs. Auburn	2	17	0	11
at Mississippi State	1	8	0	8
vs. Tennessee	1	22	0	19
at Georgia	1	5	0	5
at Vanderbilt	0	0	0	0
vs. Charlotte	2	24	0	15
vs. Louisville		D	NP	
Totals	20	210	1	40

1 0	36
0	
	13
0	27
DNP	
0	4
1	12
0	9
0	15
0	0
0	0
0	0
0	11
	36
L	

BONE'S SINGLE-GAME HIGHS

Receptions: 7, Eastern Kentucky, Oct 03, 2015
Receiving yards: 85, Eastern Kentucky, Oct 03, 2015 (7 receptions)
Receiving TDs: 1, three times, last vs UL Lafayette, Sep 05, 2015
Long reception: 40, Eastern Kentucky, Oct 03, 2015
All-purpose yards: 85, Eastern Kentucky, Oct 03, 2015

47

JORDAN **BONNER**

LINEBACKER

6-5 • 222 • Junior-1L Lyndhurst, Ohio (Brush/ Northeastern Oklahoma A&M)

2016 - Sophomore

- Played in 11 games
- Totaled 10 tackles, including 1.0 tackle for loss
- Season-high four tackles, including a tackle for loss, in the win over Austin Peay
- SEC First-year Academic Honor Roll (2016-17)

Junior College

- Rated a three-star recruit and the No. 10 junior college linebacker nationally by 247sports
- Recorded 37 tackles, including 10 tackles for loss and seven sacks as a redshirt freshman in 2015 for the Norsemen
- Redshirted the 2014 season
- Chose Kentucky over offers from Louisville, Tennessee and Nebraska

High School

- Played wide receiver and linebacker at Brush High School under Coach Jeff Wells
- Charted 65 tackles, including 6.5 for loss and two sacks as a senior
- Also had two pass breakups, two fumble recoveries and an interception
- · Earned first-team All-Northeast Ohio
- Also a standout basketball player

Personal

Born in Cleveland, Ohio

Jordan Bonner

· Major is community and leadership development

Community Cats

Participated in a one-week service/educational trip to the Dominican Republic in May of 2017 where he interacted with residents of impoverished communities, visited an orphanage, constructed park benches in a sugar cane village, distributed food to the hungry and visited a nursing home and a daycare for special needs children

Jordan Says

- Other than the NFL, his dream job is to run a nonprofit organization and be a community developer
- He came to Kentucky because it was close to home, the coaches felt like family and because of the Big Blue Nation
- If he had a hashtag to describe himself it would be #blessed
- Most people don't know he loves history
- The best advice he's ever received is "you can't help someone if you can't help yourself"

BONNER'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FR	QBH	PBU
2016	LB	11-0	10	1.0-3	0-0	0	0	0
Totals		11-0	10	1.0-3	0-0	0	0	0

							E-				

Opponent	Tackles	Sacks	TFL-Y	FC	QBH	Int.
vs. Southern Miss		DNP				
at Florida	0	0-0	0-0	0	0	0
vs. New Mexico St.	0	0-0	0-0	0	0	0
vs. South Carolina	0	0-0	0-0	0	0	0
at Alabama	1	0-0	0-0	0	0	0
vs. Vanderbilt	0	0-0	0-0	0	0	0
vs. Mississippi State	0	0-0	0-0	0	0	0
at Missouri			DNP			
vs. Georgia	1	0-0	0-0	0	0	0
at Tennessee	2	0-0	0-0	0	0	0
vs. Austin Peay	4	1.0-3	0.0-0	0	0	0
at Louisville	0	0-0	0-0	0	0	0
vs. Georgia Tech	2	0-0	0-0	0	0	0
Totals	10	0-0	0.0-0	0	0	0

DAVID BOUVIER

WIDE RECEIVER

5-9 • 171 • Junior-SQ Lexington, Ky. (Lexington Catholic)

2016 - Sophomore

- Saw action in the win over Austin Peay
- Named to SEC Academic Honor Roll
- Caught a nine-yard pass in the TaxSlayer Bowl

2015 - r-Freshman

- · Practiced with the team
- Named to SEC Academic Honor Roll

2014 - Freshman

- Redshirt season
- . Dean's List (Fall 2014)

High School

- · Played for Bill Letton at Lexington Catholic HS, where he helped lead the Knights to a combined 33-9 record in his three seasons as a starter
- Knights' all-time leader in receptions and receiving yards after compiling an impressive 3,156 yards on 215 catches
- First-team all-city as a junior after catching 78 passes for 1,138 yards and 11 touchdowns
- Helped the Knights win three region championships
- 2014 National Guard Border Bowl Kentucky All-Star
- Also was an all-state track performer as a senior, finishing fourth in the 400 meter dash, 10th in the 200 meters and sixth in the 4x400 relay
- Honor-roll student and member of the Beta Club, Service Club and Spanish Honor Society

Personal

- Born in Lexington, Ky.
- Name is pronounced "BOO-vee-ay (long "a" sound)
- Son of Joe and Jeanne Bouvier
- Majoring in marketing and management with a minor in communications

Community Cats

- Volunteered at Big Brothers/Big Sisters Bowl for Kids' Sake, bowling and spending time with the children with cancer (2015)
- Stayed after practice to spend time with the Special Olympics (2015)
- Volunteered at the Indian Summer Camp for children's cancer survivors (2015)

David Says

His nickname is "Bouv"

- · He chose Kentucky because it was his dream school
- Other than playing in the NFL, his dream job is to be a pro baseball player
- If he had a hashtag to describe himself it would be #Baller
- The last time he was starstruck was the last time he saw Coach Stoops

ELI **BROWN**

LINEBACKER

6-2 • 215 • Sophomore-1L Bowling Green, Ky. (Warren East)

2016 - r-Freshman

- Saw action in 12 games
- Saw his most extensive action of season at Tennessee with the injury of Jordan Jones, charting
- At Alabama, registered a career-high seven tackles

2015 - Freshman

· Redshirt season

High School

- · Four-star recruit by all four major recruiting services
- Scout ranked him the No. 1 outside linebacker in the state of Kentucky and the second-best overall prospect in the state
- ESPN ranked Brown the 15th-best outside linebacker in the nation and No. 244 in the ESPN Top 300
- Picked for the U.S. Army All-American Bowl, arguably the most prestigious high school football all-star game
- Had a great senior season with 50 tackles, adding 10 tackles for loss, an interception, two pass breakups and one fumble recovery
- Also had 50 tackles his junior season with two tackles for loss, two interceptions and a fumble forced
- Solid running back for his high school team, rushing 83 times for 687 yards and 11 touchdowns in 2014 and 132 times for 1,186 yards and 15 touchdowns his junior season
- Caught 14 passes his junior and season seasons combined for 192 yards
- Named to The Courier-Journal's 2014 All-State Football Team
- A 2014 Herald-Leader Class of the Commonwealth
- 2014 Associated Press All-State first-team selection
- Helped his team to the state playoffs all four years of high school, including the state semifinals his sophomore season
- · Coached by Steve Long
- Also played basketball four years in high school
- Chose Kentucky over Ohio State, Ole Miss, Penn State, Louisville, WKU and Vanderbilt

Personal

- Born in Fort Lauderdale, Fla.
- Son of Eric and Sara Brown
- Major is family science

Community Cats

Stayed after practice to spend time with the Special Olympics (2015)

Eli Says

- Other than playing in the NFL, his dream job is to be in the FBI
- His favorite thing about football is when the fans get hyped
- The coolest thing about UK is it's close to home

BR	BROWN'S CAREER STATISTICS												
Year	Pos.	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FR	QBH	PBU					
2016	LB	12-0	24	0.5-1	0-0	1	0	0					
Totals		12-0	24	0.5-1	0-0	1	0	0					

BROWN'S 2016 GAME-BY-GAME								
Opponent	Tackles	Sacks	TFL-Y	FR	QBH	Int.		
vs. Southern Miss	1	0-0	0-0	0	0	0		
at Florida	2	0-0	0-0	0	0	0		
vs. New Mexico St.	2	0-0	0-0	0	0	0		
vs. South Carolina	0	0-0	0-0	0	0	0		
at Alabama	7	0-0	0-0	0	0	0		
vs. Vanderbilt	1	0-0	0-0	1	0	0		
vs. Mississippi State	0	0-0	0-0	0	0	0		
at Missouri	3	0-0	0-0	0	0	0		
vs. Georgia	2	0-0	0-0	0	0	0		
at Tennessee	4	0-0	0-0	0	0	0		
vs. Austin Peay	1	0-0	0.5-1	0	0	0		
at Louisville	0	0-0	0-0	0	0	0		
vs. Georgia Tech	1	0-0	0-0	0	0	0		
Totals	24	0-0	0.5-1	1	0	0		

MILES BUTLER

KICKER

5-9 • 171 • Junior-1L Paducah, Ky. (Tilghman)

2016 - Sophomore

- Practiced with the team
- Named to SEC Academic Honor Roll
- Dean's List (Spring 2016, Fall 2016, Spring 2017)

2015 - r-Freshman

- In relief of an injured Austin MacGinnis, he stepped up with his first four career field goals, including a long of 46
- Kicked off in five games and made 11 PATs
- First career action came in kickoff duty vs. Eastern Kentucky, also making 4-of-5 PAT attempts
- Also served in kickoff duty vs. Auburn and Georgia

- Was 7-for-7 in PAT attempts in UK's win over Charlotte, connecting on 3-of-3 field goal attempts, including his career long of 46
- Made a 20-yard field goal vs. Louisville
- Named to SEC Academic Honor Roll
- Dean's List (Spring 2015, Fall 2015)

2014 - Freshman

- Redshirt season
- Dean's List (Fall 2014)

High School

- Three-year starter at Paducah Tilghman under Coach Randy Wyatt, who played at Kentucky in the
- Finished his career as a kicker with 212 points, the most in school history
- Holds school records for longest field goal (49 yards), most field goals made in a season (13) and a career (26)
- Ranks fourth in the state for field goals made in a season and is fifth in field goals made in a career
- Two-time all-conference selection
- Also a starter in soccer and a pitcher/utility player in baseball
- Named Mr. Tilghman, and was selected as the Paducah Sun Teen of the Year for 2013-14
- Graduated as Tilghman's salutatorian with a 4.0+ grade point average
- Member of the National Honor Society, Beta Club and Student Council

Personal

- · Born in Paducah, Ky.
- · Son of Dr. Danny and Lori Butler
- · Majoring in accounting and finance

Community Cats

- Stayed after practice to spend time with the Special Olympics (2015)
- Served food to homeless people for Lighthouse Ministries (2015)
- Volunteered at the Indian Summer Camp for children's cancer survivors (2015)
- Participated in food packing and delivery for God's Pantry (2015)

Miles Says

- His nickname is "Money Man"
- One word to describe him on the field is "focused"
- His life's theme song is "Don't Worry, Be Happy" by **Bobby McFerrin**
- When he's not playing football he enjoys playing ping-pong and cooking
- His favorite part of the game is when the crowd gets loud

BUTLER'S CAREER STATISTICS

Year	FG	PAT	Points	Long FG
2015	4-4	11-12	23	46

T.J. **CARTER**

DEFENSIVE END

6-4 • 280 • Sophomore-1L Mableton, Ga. (Whitefield Academy)

2016 - Freshman

- Saw action in 11 games
- · Recorded a career-high three tackles vs. Austin Peav

High School

- Earned first-team All-South Region 6-A and firstteam All-Cobb County honors as a senior playing defensive end and offensive tackle at Whitefield Academy
- · Four-year letter winner and three-year starter
- Totaled 68 tackles, including 10 for loss as a senior
- Also charted six sacks and 18 quarterback hurries
- Was the Wolfpack's sack leader as a sophomore and junior
- Named Defensive Player of the Game vs. Walker after recording six tackles for loss and a sack in addition to four pancake blocks on the offensive line as a junior
- Coached by Quinn Gray
- · Chose UK over Memphis, Samford and Wyoming

Personal

- Born in Atlanta, Ga.
- Son of Jacqueline and Jerald Carter
- Major is pre-information communications

T.J. Says

- One word to describe him on the field is "intense"
- His favorite movie is Star Wars
- His sports heroes are LeBron James and Reggie White
- Most people don't know that he used to be involved in the sport of fencing
- Other than playing in the NFL, his dream job is to be a video game tester

CARTER'S CAREER STATISTICS

CARTER'S 2016 GAME-BY-GAME

Year	Pos.	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FC	QBH	PBU
2016	DE	11-0	11	0.5-0	0-0	0	0	1
Totals		11-0	11	0.5-0	0-0	0	0	1

Opponent	Tackles	Sacks	TFL-Y	FC	QBH	PBU
vs. Southern Miss	DNP					
at Florida	2	0-0	0-0	0	0	0
vs. New Mexico St.	2	0-0	0-0	0	0	0
vs. South Carolina	DNP					
at Alabama	0	0-0	0-0	0	0	0
vs. Vanderbilt	2	0-0	0-0	0	0	0
vs. Mississippi State	0	0-0	0-0	0	0	0

2017 WILDCATS

CARTER'S	2016	GAM	E-BY-	GAM	IE	
at Missouri	0	0-0	0-0	0	0	0
vs. Georgia	0	0-0	0-0	0	0	0
at Tennessee	0	0-0	0-0	0	0	0
vs. Austin Peay	3	0-0	0.5-0	0	0	0
at Louisville	0	0-0	0-0	0	0	0
vs. Georgia Tech	2	0-0	0-0	0	0	1
Totals	11	0-0	0.5-0	0	0	1

13

DANNY CLARK

QUARTERBACK

6-2 • 230 • Freshman-HS Columbus, Ohio (Archbishop Hoban)

 Graduated a semester early and enrolled at Kentucky in January of 2017

High School

- Rated among the top 15 pro-style quarterbacks nationally in the 2017 class
- Four-star recruit by ESPN and Scout
- Ranked as the 26th best QB overall and No. 2 in the state of Ohio by Scout
- A three-star prospect 247sports and Rivals
- Four-year letter winner and starter who played his freshman and sophomore seasons at Massillon High School before transferring to Archbishop Hoban
- Led the Knights to back-to-back Division III state titles
- Coached by Tim Tyrrell at Hoban
- Helped lead Hoban to a 14-1 record in 2015 with a Division III state title
- Followed with another championship in 2016 by defeating Trotwood-Madison 30-0 in the finals
- Completed 7-of-10 passes for 165 yards and two touchdowns, and also ran for a 34-yard score in the title game
- Finished his senior season 117-of-213 passing for 2,122 yards and 15 TDs
- Named second-team MaxPreps/JJHuddle All-Ohio and was an All-League selection
- · Elected captain at Hoban as a junior and senior
- Became the first freshman to start a varsity game at Massillon
- Picked UK over Ohio State, Georgia, Alabama, Miami and Florida State

Personal

- · Born in Columbus, Ohio
- Son of Jeff and Tiffany Clark
- · Major is undecided
- · Left-handed

Danny Says

- His nickname is "Prototype"
- He chose Kentucky because he wants to be a part of something great
- One word to describe him on the field is "General"

- Other than playing in the NFL, his dream job is to work on custom muscle cars
- His pregame routine is to listen to Johnny Cash

87

C.J.

TIGHT END

6-5 • 245 • Junior-2L LaGrange, Ohio (Keystone)

2016 - Sophomore

- Started in 11 of 13 games played
- Fourth on the team in receiving with 19 catches for 262 yards and four TDs
- Had a career day vs. New Mexico State, catching five passes for a career-high 133 yards
- Also had a career-long 72-yard receiving TD
- First UK player with three receiving touchdowns in a game since Dicky Lyons, Jr. vs. Florida on Oct.
- First UK tight end with 100 receiving yards in a game since Jacob Tamme vs. Tennessee on Nov. 24, 2007
- His 133 receiving yards are the third-most receiving yards by a tight end in school history and most in a game since James Whalen had 151 vs. Georgia in 1999
- The 133 receiving yards are the 10th-most by a player at Kroger Field and second-most by a tight end in Kroger Field history
- Named the John Mackey Tight End of the Week after the New Mexico State game
- Named to the John Mackey Award Midseason Award Watch List (nation's top tight end)
- Named to the SEC Academic Honor Roll

2015 - Freshman

- Led all SEC freshman tight ends with 15 catches for 149 yards and one touchdown
- Named Third-Team Athlon Sports Freshman All-America

- Tabbed to the SEC All-Freshman Team by the league coaches, the first tight end honored for UK since 2010
- Was on the John Mackey Award Midseason Watch List, given to the nation's best tight end — one of just two freshman tight ends on the list
- · Played in all 12 games with nine starts
- Earned consistent praise from the coaching staff for his service in run blocking in the first three games of the year, before breaking out with his first three career catches for 55 yards and a TD in the win over No. 23 Missouri
- Had three catches vs. Auburn, before a strong six catch, 56-yard effort at Mississippi State
- Graduated a semester early and enrolled at Kentucky in January of 2015
- Named to the SEC Academic Honor Roll

High School

- A four-star prospect by Scout, Rivals and 247Sports.com
- Three-star player by ESPN
- Considered by all four services to be one of the best tight end prospects in the nation
- Helped lead his team to a conference championship in 2013, the first for the school since 1971
- In 2014, Keystone went 8-2 and qualified for the Division IV playoffs for the first time in school history
- Lettered all four years and on top of playing tight end also played free safety, defensive end and split end his freshman and sophomore seasons
- Started varsity midway through his freshman season and ended his career with 180 catches for 2,436 yards, 32 receiving touchdowns and two punt returns for a touchdown
- Senior season ended with 55 receptions for 752 yards, 10 receiving touchdowns, one rushing touchdown and one punt return for a TD
- Included in those stats was an impressive performance in the school's first-ever playoff game, making nine catches for 114 yards and one touchdown, adding 12 tackles and two sacks on defense
- Had 47 catches for 579 yards and six receiving touchdowns as a junior and 59 catches for 924 yards and 14 touchdowns as a sophomore
- On the defensive side, he had 170 career tackles and six interceptions

C.J. Conrad

- Participated in the 2014 Columbus Nike Football Training Camp and won the MVP award for the tight ends and receivers group
- Earned an invitation to Nike's exclusive The Opening 2014
- Was awarded the annual Lorain County Golden Helmet Award, which is presented to the county's top senior football player
- Only the second player in school history to earn the award, with the last coming in 1972
- Was named 2014 All-Ohio second team, and the 2014 All-Northeast Lakes District, All-Lorain County and All-Patriot Athletic Conference first teams
- Named the PAC's Offensive Player of the Year and earned a PAC Scholar-Athlete Award
- All-Ohio special mention his junior season and All-Ohio third team his sophomore season
- A four-year varsity letterman in basketball, helping the team to the conference championship his freshman season and earning several all-county, all-conference and all-district honors
- Honor roll student that was named to the scholarathlete list every season, keeping a 3.5 GPA or
- Chose Kentucky over Ole Miss, Illinois, Indiana, Arkansas and Duke

Personal

- Born in Fairview, Ohio
- Son of Mike and Lois Conrad
- Both played basketball at Tiffin University in Ohio
- Major is pre-communications

Community Cats

- Participated in a one-week service/educational trip to the Dominican Republic in May of 2017 where he interacted with residents of impoverished communities, visited an orphanage, constructed park benches in a sugar cane village, distributed food to the hungry and visited a nursing home and a daycare for special needs children
- Volunteer speaker at a local elementary school (2015)
- Stayed after practice to spend time with the Special Olympics (2015)

C.J. Says

- His nickname is "Mini Gronk"
- Other than playing in the NFL, his dream job is to be the agent of Rob Gronkowski
- One word to describe him on the field is "aggressive"
- When he's not playing football, he loves to fish and
- His life's theme song is "All I Do is Win" by DJ Khaled

CONRAD'S CAREER STATISTICS

Year	Pos.	G-GS	Rec.	Yds.	Avg.	TD	Long
2015	TE	12-9	15	149	9.9	1	28
2016	TE	13-11	19	262	13.9	4	72
Totals		25-20	34	411	12.1	5	72

CONRAD'S 2016 GAME-BY-GAME

Opponent	Rec.	Yds.	TD	Long
vs. Southern Miss *	1	5	0	5
at Florida	0	0	0	0
vs. New Mexico St.	5	133	3	72
vs. South Carolina *	1	8	0	8
at Alabama *	2	10	0	8

3	13	0	7
4			
1	26	0	26
0	0	0	0
0	0	0	0
1	22	0	22
1	14	1	14
1	17	0	17
3	14	0	5
19	262	4	72
	0 1 1 1 3	0 0 0 0 1 22 1 14 17 3 14	0 0 0 0 0 1 22 0 1 14 1 1 17 0 3 14 0

CONRAD'S 2015 GAME-BY-GAME

Opponent	Rec.	Yds.	TD	Long
vs. UL Lafayette	0	0	0	0
at South Carolina	0	0	0	0
vs. Florida	0	0	0	0
vs. Missouri	3	55	1	28
vs. Eastern Kentucky	0	0	0	0
vs. Auburn	3	22	0	11
at Mississippi State	6	56	0	22
vs. Tennessee	1	6	0	6
at Georgia	0	0	0	0
at Vanderbilt	1	8	0	8
vs. Charlotte	1	2	0	2
vs. Louisville	0	0	0	0
Totals	15	149	1	28

CONRAD'S SINGLE-GAME HIGHS

Receptions: 6, at Mississippi State, Oct 24, 2015 Receiving yards: 133, New Mexico State, Sept 17, 2016 (5 receptions) Receiving TDs: 3, New Mexico State, Sept 17, 2016 Long reception: 72. New Mexico State, Sept 17, 2016 All-purpose yards: 133, New Mexico State, Sept 17, 2016

JA'QUIZE **CROSS**

DEFENSIVE LINE

6-3 • 302 • Freshman-RS New Market, Ala. (Buckhorn)

2016 - Freshman

· Redshirt season

High School

- Talented defensive tackle is a three-star prospect by ESPN, Scout and 247sports
- Finished his three-year career with 84 total tackles, 10 tackles for a loss and eight sacks, adding 14 QB hurries and causing a fumble
- Three-star prospect by ESPN, tabbed as the 37th best prospect in Alabama and the 77th best defensive tackle
- Tabbed by Scout as a three-star prospect, the second-best defensive tackle in Alabama and the 79th best defensive tackle in the nation
- Rated by Rivals.com as a two-star prospect

- Tabbed by 247sports as a three-star prospect, the 75th best defensive tackle in the nation and the 40th best prospect in Alabama
- Coached by David O'Conner
- Had offers from several schools but chose Kentucky over Minnesota and Purdue

<u>Personal</u>

- Pronounced ja-QUEZ
- Born in Huntsville, Ala.
- Son of Wanda Cross and Avery Williams
- · Major is English

Ja'Quize Says

- His nickname is "Quize"
- Other than playing in the NFL, his dream job is to own his own shoe store
- One word to describe him on the field is "animal"
- Most people don't know that his sneaker collection is almost to 100 pairs of shoes and he enjoys customizing shoes
- His life's theme song is "Pursuit of Happiness" by

KASH

DANIEL

LINEBACKER

6-1 • 248 • Sophomore-1L Paintsville, Ky. (Paintsville)

2016 - Freshman

- Saw action in all 13 games, mostly on special teams, and recorded 19 tackles
- Had a career-high seven tackles vs. Austin Peav
- · Graduated high school a semester early and enrolled at Kentucky in January of 2016

High School

- U.S. Army All-American, named a team captain for the West squad, and helped the West win the game, 37-9
- Named Kentucky's Mr. Football and Kentucky Gatorade Player of the Year
- Named first-team all-state by the Courier-Journal and the Associated Press
- A 2015 Herald-Leader "Class of the Commonwealth" honoree
- Winner of the Paul Hornung Award, honoring the top player in the state
- A two-way star as a quarterback and linebacker at Paintsville, helping the Tigers compile a 13-1 record and advance to the Class 1A semifinals
- Rushed and passed for 2,245 combined yards (1,319 passing) and a 36 combined touchdowns as a senior (22 rushing TDs)
- Defensively in 2015, he had 158 tackles, four fumble recoveries and four interceptions, returning a pair for touchdowns
- Coached by Joe Chirico
- Rated as a three-star recruit by all major recruiting

Kash Danie

- 247sports says, "Tremendous athleticism, great work ethic. He's certainly elite laterally. The guy can go to Kentucky and be the leading tackler for the Wildcats three years. Just tough as nails, knows the game, is extremely talented and has a good upside. When you're trying to play football in the SEC, you can never have too many guys like this."
- Also lettered in baseball and basketball at Paintsville
- Picked UK over Michigan, Louisville, Marshall,
 Ohio, Purdue, South Carolina and Illinois

Personal

- Born in Pikeville, Ky.
- Son of Scott Daniel and Lela Layne
- Father played football at East Tennessee State
- Major is psychology

Community Cats

 Visited with sick children at Wolfson Children's Hospital at the TaxSlayer Bowl in Jacksonville, Fla. (2016)

Kash Says

- He chose to play at Kentucky because he wanted to play for Coach Stoops and play in the SEC
- Other than playing in the NFL, his dream job is to be a federal officer
- When he's not playing football he loves to bass fish
- His life's theme song is "Hells Bells" by AC/DC
- The best advice he's ever received is "no matter what, don't quit"

KA. DANIEL'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FR	QBH	PBU
2016	LB	13-0	19	0-0	0-0	0	0	0
Totals		13-0	19	0-0	0-0	0	0	0

KA. DANIEL'S 2016 GAME-BY-GAME

Opponent	Tackles	Sacks	TFL-Y	FC	QBH	Int.
vs. Southern Miss	1	0-0	0-0	0	0	0
at Florida	1	0-0	0-0	0	0	0
vs. New Mexico St.	0	0-0	0-0	0	0	0
vs. South Carolina	0	0-0	0-0	0	0	0
at Alabama	1	0-0	0-0	0	0	0
vs. Vanderbilt	1	0-0	0-0	0	0	0

vs. Mississippi State	1	0-0	0-0	0	0	0
at Missouri	0	0-0	0-0	0	0	0
vs. Georgia	2	0-0	0-0	0	0	0
at Tennessee	3	0-0	0-0	0	0	0
vs. Austin Peay	7	0-0	0-0	0	0	0
at Louisville	2	0-0	0-0	0	0	0
vs. Georgia Tech	0	0-0	0-0	0	0	0
Totals	19	0-0	0-0	0	0	0

20

KENGERA **DANIEL**

DEFENSIVE END

6-5 • 260 • Junior-2L Raleigh, N.C. (Millbrook)

2016 - Sophomore

- Played in 11 games
- Made a crucial tackle in the win over Vanderbilt, stopping Ralph Webb on 4th-and-1 at the UK 37

2015 - Freshman

- Played in three games, finishing with one tackle vs.
 Charlotte
- Graduated a semester early and enrolled at Kentucky in January of 2015

High School

- Defensive end prospect only began playing football in high school
- Battled injuries in high school that limited his stats but still posted 65 tackles and 19 sacks in 2014
- Had 13 sacks and one interception in limited time in 2013
- A three-star recruit by all four major recruiting databases
- Scout ranked him the fourth-best defensive end prospect in the state of North Carolina, while Rivals, 247Sports.com and ESPN all ranked him a top-25 player in the state of North Carolina
- Versatile athlete played defensive end, linebacker, tight end and fullback in high school
- Two-year letterman who helped his team break the school's single-season sack record in 2014
- Guided Millbrook to finish second in the conference and advance to the quarterfinals of the state playoffs
- Best career game came against Heritage High School when he had 12 solo tackles, including five tackles for loss and two sacks
- Coached by Clarence Inscore
- All-around athlete also lettered two years in basketball at center/power forward
- Honor-roll student
- Was very active outside of athletics, working with an outreach club in high school that spent time over at a local middle school tutoring
- Chose Kentucky over Louisville, NC State, Virginia and Alabama

Personal

- Born in Coral Springs, Fla.
- Name is pronounced "ken-JAIR-ah" (jair like hair with a "j" sound)
- Name is combination of his mom and dad's name
- Son of Gerald and Kenyatta Daniel
- Major is health promotions with a minor in communications

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Kengera Says

- His nickname is "K.G."
- He chose Kentucky because he saw the opportunity to reach his goals on and off the field
- Other than playing in the NFL, his dream job is to be a coach or exercise scientist
- His favorite thing about football is the feeling that comes with making a big play
- Most people don't know he was in the chorus in high school

KEN. DANIEL'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU
2015	DE	3-0	1	0-0	0.0-0	0	0	0
2016	DE	8-0	3	0-0	0-0	0	0	0
Totals		11-0	4	0-0	0-0	0	0	0

KEN. DANIEL'S 2016 GAME-BY-GAME

Opponent	Tackles	Sacks	TFL-Y	FC	QBH	Int.		
vs. Southern Miss			DI	NP				
at Florida			DI	NP				
vs. New Mexico St.		DNP						
vs. South Carolina			DI	NP				
at Alabama	0	0-0	0-0	0	0	0		
vs. Vanderbilt	1	0-0	0-0	0	0	0		
vs. Mississippi State	0	0-0	0-0	0	0	0		
at Missouri	1	0-0	0-0	0	0	0		
vs. Georgia	0	0-0	0-0	0	0	0		
at Tennessee	0	0-0	0-0	0	0	0		
vs. Austin Peay	1	0-0	0-0	0	0	0		
at Louisville	0	0-0	0-0	0	0	0		
vs. Georgia Tech	0	0-0	0-0	0	0	0		
Totals	3	0-0	0-0	0	0	0		

KEN. DANIEL'S SINGLE-GAME HIGHS

Tackles: 1, four times, last vs Austin Peay, Nov 19, 2016

44

JAMIN **DAVIS**

LINEBACKER

6-4 • 212 • Freshman-HS Ludowici, Ga. (Long County)

- Graduated a semester early and enrolled at Kentucky in January of 2017
- Totaled a team-high eight tackles, including 1.0
 TFL, in the spring game for the White team

High School

- Considered one of the nation's top 50 outside linebackers by 247Sports
- Has been clocked running a 4.65 40-yard dash, and has a 38-inch vertical leap
- Finished his senior season with 126 tackles, with an impressive 89 solo tackles
- Averaged 14.0 tackles per contest (nine games)
- Also had four tackles for loss, a sack, a hurry and a fumble recovery which he returned to the opponent's three-yard line
- Forced two fumbles and blocked both a punt and a field goal
- Offensively, he had 11 carries for 50 yards, along with 12 receptions for 151 yards and three scores
- Had 131 tackles as a junior and 45 tackles as a sophomore, totaling 302 career tackles in his prep career
- Just the second player in Long County High School history to sign with a Division I football program
- A four-year letter winner and three-year starter at Long County for coach Eric McNair
- McNair said, "If I had to sum up Jamin Davis, it would be role model."
- Gridiron Now says, "He can fly to the football and is a fierce hitter. Not only can he bring the wood, Davis shows excellent wrap up fundamentals. He has excellent speed, plays with tremendous aggression and makes plays all over the field. Davis also shows the ability to get up field and after the quarterback and make plays in space."
- Named Class AAA All-State honorable mention by the Atlanta Journal-Constitution
- Three-time All-Region II selection, earning firstteam honors in 2015 and 2016
- Chose UK over Louisville, Georgia Tech, Purdue and N.C. State

Personal

- Born in Honolulu, Hawaii
- Son of Tanga Davis and James Davis
- Father, James, played football at Bethune-Cookman, while a cousin, Attiyah Henderson, played football at San Diego State
- Major is undecided

Jamin Says

- His nickname is "Shadow"
- He chose Kentucky because it felt like home

- His sports hero is LaDanian Tomlinson because he always put his team first
- Other than playing in the NFL, his dream job is to be a mechanical engineer
- His favorite part of game day is putting on his uniform because he feels like a knight putting on his armor

27

CEDRICK

DORT JR.

DEFENSIVE BACK

5-11 • 170 • Freshman-HS
Palm Beach Gardens, Fla. (Dwyer)

 Graduated a semester early and enrolled at Kentucky in January of 2017

High School

- Rated a three-star recruit by 247sports, ESPN and Scout as the No. 42 cornerback in the 2017 class
- As a senior, named first-team All-Area by the Palm Beach Post and first-team All-County by the Sun Sentinel after recording 40 tackles, 14 pass breakups and six interceptions, returning one for a touchdown
- Played a key role in helping Dwyer finish 10-1 overall in 2016 with its second-straight appearance in the Class 7A regional semifinals
- Did not allow a TD pass, a first down pass or a pass over five yards during the regular season
- Did not miss a tackle all season and battled against six receivers who were expected to sign Division I scholarships
- Named one of ESPN 106.3's top seniors in Palm Beach County and the Treasure Coast
- Was All-Area honorable mention in 2015 after helping lead the Panthers to an 11-2 overall record, a district championship title and a berth in the 7A regional semifinal
- Helped Dwyer shut out two opponents and held six others to 14 points or less
- A three-year letter winner in basketball as a combo guard
- Has a huge upside as he played only two years of high school football
- Coached by Jack Daniels
- Chose UK over Wisconsin, Virginia Tech, Minnesota, Colorado and USF

Personal

- Born in Palm Beach, Fla.
- Son of Clevette Wiggins and Cedrick Dort Sr.
- Major is pre-management

Cedrick Says

- His nickname is "Young Boy"
- He chose Kentucky to help change the program
- One word to describe him on the field is "smart"
- Other than playing in the NFL, his dream job is to be a sports agent
- · Most people don't know he's a snare drummer

98

TYMERE **DUBOSE**

DEFENSIVE TACKLE

6-5 • 320 • Junior-2L Youngstown, Ohio (Youngstown Christian)

2016 - Sophomore

Played in 11 games, with a season-high three tackles vs. New Mexico State

2015 - r-Freshman

• Played in four games with one tackle at Miss. State

2014 - Freshman

Redshirt season

High School

- A three-star recruit by Rivals, Scout, 247sports.com and ESPN
- Ranked as the 40th-best player in the state of Ohio and 33rd-best strongside defensive end in the nation by Rivals
- Considered the 46th-best defensive end in nation by Scout
- Big, physical player that played on the defensive line and at tight end in high school
- Second-team Division VII All-Ohio in 2013 by The Associated Press
- Coached by Brian Marrow
- Also was a star basketball player in high school
- Picked Kentucky after offers from Michigan State and West Virginia

Personal

- Born in Youngstown, Ohio
- Name is pronounced "du-BOSE"
- Son of Kambria Brown
- Major is community and leadership development

Community Cats

- A frequent volunteer as a bell ringer for the Salvation Army (2014)
- Assisted with God's Pantry (2014)
- Stayed after practice to spend time with the Special Olympics (2015)

Tymere Says

- His favorite meal is tacos
- One word to describe him on the field is "relentless"
- His favorite movie is Scarface
- · He couldn't live without his family
- Other than playing in the NFL, his dream job is to play in the NBA

DUBUSE'S CAREER STATISTICS									
Year	Pos.	G-GS	Tackles	IntYds.	PBU	FR	FC		
2015	DT	4-0	1	0-0	0	0	0		
2016	DT	11-0	6	0-0	0	0	0		
Totals		15-0	7	0-0	0	0	0		

2017 WILDCATS

Mike Edwards

DUBOSE'S 2016 GAME-BY-GAME										
Opponent	Tackles	Sacks	TFL-Y	FC	QBH	Int.				
vs. Southern Miss			DN	Р						
at Florida	0	0-0	0-0	0	0	0				
vs. New Mexico St.	3	0-0	0-0	0	0	0				
vs. South Carolina	1	0-0	0-0	0	0	0				
at Alabama	0	0-0	0-0	0	0	0				
vs. Vanderbilt	0	0-0	0-0	0	0	0				
vs. Mississippi State			DN	Р						
at Missouri	1	0-0	0-0	0	0	0				
vs. Georgia	0	0-0	0-0	0	0	0				
at Tennessee	0	0-0	0-0	0	0	0				
vs. Austin Peay	0	0-0	0-0	0	0	0				
at Louisville	0	0-0	0-0	0	0	0				
vs. Georgia Tech	1	0-0	0-0	0	0	0				
Totals	6	0-0	0-0	0	0	0				

7

MIKE **EDWARDS**

SAFETY

6-0 • 200 • Junior-2L Cincinnati, Ohio (Winton Woods)

2016 - Sophomore

- Started in all 13 games
- Named second-team AP All-SEC and third-team by Athlon and Phil Steele
- Led all SEC defensive backs in tackles with 100
- Second on the team and seventh in the SEC in tackles per game with 7.7
- · Had a team-high tying three interceptions
- Had two interceptions of Heisman Trophy winner Lamar Jackson in the win over No. 11 Louisville, tying the record for most pickoffs in a Governor's Cup game ... Also tied the record for most Governor's Cup interceptions in a career

- Named SEC Co-Defensive Player of the Week after his performance vs. Louisville
- Also had an interception vs. Austin Peay
- Tied for 10th in the SEC in total passes defended with 11
- Had 5.5 tackles for loss
- Had 10 or more tackles in four games
- Had a career-high 13 tackles against Georgia

2015 - r-Freshman

- Had a strong finish to his redshirt freshman campaign, playing in all 12 games and starting the final five of the year
- Had 39 tackles, including two tackles for a loss
- Added an interception, broke up two passes and forced a fumble
- Had at least three tackles in his final six games, including seven tackles at Mississippi State and six at Georgia and Vanderbilt
- Forced a fumble at Vandy and picked off his first career pass vs. Charlotte
- Had a strong eight-tackle game vs. Tennessee, including his first career tackle for a loss
- After his 20-yard interception return for a TD vs.
 Charlotte, was named SEC Freshman of the Week

2014 - Freshman

Redshirt season

High School

- A four-star prospect by Rivals and Scout, three-star prospect by 247Sports.com and ESPN
- Ranked as the 14th-best prospect in the state of Ohio and 25th-best safety in the nation by Rivals and Scout ranked him the 29th best cornerback in the nation and 256th-best prospect in the country
- Great senior season with seven interceptions, two fumble recoveries and 46 tackles to go along with 13.7 yards per punt return including three for touchdowns
- Had two interceptions in his team's first-round playoff game in 2013, helping the squad advance to the second round
- Named first-team Division II All-Ohio as a defensive back
- Had 92 tackles his junior year with five interceptions, including three returned for touchdowns and two fumbles forced

- Returned nine kickoffs junior year for 248 yards and one touchdown
- Was named special-mention all-state as a junior
- Coached by Andre Parker
- Four-sport athlete in high school
- Also a guard on the basketball team and a shortstop in baseball
- In track and field he was on the 4x100- and 4x400meter relays and competed in the high jump
- Chose UK over Louisville, Missouri, West Virginia, Wisconsin, Nebraska and Vanderbilt

Personal

- Born in Cincinnati
- · Son of Terri and Mike Edwards Jr.
- A cousin, Marcus Evans, played football at Youngstown State and Tennessee
- Major is family sciences with a minor in criminology

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Mike Says

- His nickname is "The Badger"
- He chose UK because it felt like home more than any other school
- Other than playing in the NFL, his dream job is to be a CSI agent
- He chose his jersey number because it's his favorite number and because of John Elway and Tyrann Mathieu
- His life's theme song is "Three Little Birds" by Bob Marley

EDWARDS' CAREER STATISTICS

Year	Pos.	G-GS	Tackles	IntYds.	Sacks	TFL-Y	FC	FR	PBU
2015	S	12-5	39	1-20	0-0	2.0-4	1	0	2
2016	S	13-13	100	3-46	0.5-4	5.5-14	0	0	8
Totals		25-18	139	4-66	0.5-4	7.5-18	1	0	10

EDWARDS' 2016 GAME-BY-GAME

Opponent	Tackles	Sacks	TFL-Y	FC	PBU	Int.
vs. Southern Miss *	9	0-0	1.0-2	0	1	0
at Florida *	6	0-0	0	0	1	0
vs. New Mexico St. *	12	0-0	1.0-4	0	3	0
vs. South Carolina *	4	0-0	0-0	0	1	0
at Alabama *	12	0-0	0-0	0	2	0
vs. Vanderbilt *	8	0-0	1.0-1	0	0	0
vs. Mississippi State *	3	0-0	1.0-1	0	0	0
at Missouri *	6	0-0	0-0	0	0	0
vs. Georgia *	13	0-0	0-0	0	0	0
at Tennessee *	12	0-0	0-0	0	0	0
vs. Austin Peay *	2	0-0	0-0	0	0	1
at Louisville *	6	0.5-4	0.5-4	0	0	2
vs. Georgia Tech *	7	0-0	1.0-2	0	0	0
Totals	100	0.5-4	5.5-14	0	8	3

EDWARDS' 2015 GAME-BY-GAME

Opponent	Tackles	Sacks	TFL-Y	FC	PBU	Int.
vs. UL Lafayette	1	0-0	0-0	0	0	0
at South Carolina	0	0-0	0-0	0	0	0

EDWARDS'	201	5 GAN	1E-B\	/-GA	ME	
vs. Florida	0	0-0	0-0	0	0	0
vs. Missouri	0	0-0	0-0	0	0	0
vs. Eastern Kentucky	1	0-0	0-0	0	0	0
vs. Auburn	1	0-0	0-0	0	0	0
at Mississippi State	7	0-0	0-0	0	1	0
vs. Tennessee	8	0-0	1-3	0	0	0
at Georgia	6	0-0	0-0	0	0	0
at Vanderbilt	6	0-0	0-0	1	1	0
vs. Charlotte	3	0-0	1-1	0	0	1
vs. Louisville	6	0-0	0-0	0	0	0
Totals	39	0-0	2-4	1	2	1

EDWARDS' SINGLE-GAME HIGHS

Tackles: 13, vs Georgia, Nov 5, 2016 (4-9) Tackles for loss: 1.0, 7x, last vs Georgia Tech, Dec 31, 2016 (2) Fumbles forced: 1, at Vanderbilt, Nov 14, 2015 Pass breakups: 3, New Mexico State, Sept 17, 2016 Touchdowns: 1, Charlotte, Nov 21, 2015 All-purpose yards: 46, Austin Peay, Nov 19, 2016 Interceptions: 2, at Louisville, Nov 26, 2016

MATT ELAM

NOSEGUARD

6-7 • 360 • Senior-3L Elizabethtown, Ky. (John Hardin)

2016 - Junior

- Played in 11 games with five starts
- Posted a season-high four tackles vs. Southern Miss in the opener
- · Did not dress vs. Vanderbilt with injury

2015 - Sophomore

- Played in all 12 games and made four starts
- · Finished with 23 tackles, including half a tackle for
- · Had six tackles vs. Auburn and UL Lafayette

2014 - Freshman

- Played in all 12 games
- Totaled 10 tackles
- Top performance came in the win over ULM
- Had a season-high three stops vs. the Warhawks and also deflected a pass which landed in the hands of Josh Forrest, who returned the interception 29 yards for the go-ahead touchdown

High School

- A five-star recruit by 247Sports.com and four-star prospect by Scout and ESPN
- Rivals ranked him the No. 2 prospect in Kentucky
- 247Sports.com ranked him the No. 13 defensive tackle in the nation and No. 164 prospect in the nation
- Scout rated him the 11th-best defensive tackle prospect in the nation

Matt Elam

- Named a MaxPreps 2013 Medium Schools All-
- Named second-team All-USA by USA Today
- Won the Paul Hornung Award as the Kentucky Player of the Year as a senior, totaling 85 tackles and four quarterback sacks
- First-team all-state by The Associated Press and the Louisville Courier-Journal
- Selected to the "Class of the Commonwealth" team by the Lexington Herald-Leader
- Played in the U.S. Army All-American Bowl
- Had 65 tackles as a sophomore with 19 tackles for loss, four sacks and three fumbles forced
- Helped lead his high school to the semifinals of the 5A state playoffs his sophomore, junior and senior seasons
- Was named first-team all-state by the Associated Press as a sophomore
- Four-year letterman who played every position in the offensive and defensive lines at some point during his career
- Coached by Chad Lewis
- Picked Kentucky over Alabama and Notre Dame, also considered Indiana, Louisville, Ohio State and Tennessee

Personal

- Born in Elizabethtown, Ky.
- · Son of Mamie Reed
- Major is communications

Community Cats

Stayed after practice to spend time with the Special Olympics (2015)

Matt Says

- · His nickname is "Big Daddy"
- His sports heroes are LeBron James and Peyton Manning because they are the best in their respective sports
- When he's not playing football he likes to hang with his friends or go fishing
- His favorite part of game day is running out of the tunnel before kickoff
- If could trade places with someone for a day he would choose Floyd Mayweather

ELAM'S CAREER STATISTICS												
Pos.	G-GS	Tackles	Sacks-Yds.	TFL-Yds.	FC	FR	PBU					
DT	12-0	10	0-0	0-0	0	0	2					
DT	12-4	23	0-0	0.5-1	0	0	0					
DT	12-5	9	0-0	0-0	0	0	0					
	36-9	42	0-0	0.5-1	0	0	2					
	Pos. DT DT	Pos. G-GS DT 12-0 DT 12-4 DT 12-5	Pos. G-GS Tackles DT 12-0 10 DT 12-4 23 DT 12-5 9	Pos. G-GS Tackles Sacks-Yds. DT 12-0 10 0-0 DT 12-4 23 0-0 DT 12-5 9 0-0	Pos. G-GS Tackles Sacks-Yds. TFL-Yds. DT 12-0 10 0-0 0-0 DT 12-4 23 0-0 0.5-1 DT 12-5 9 0-0 0-0	Pos. G-GS Tackles Sacks-Yds. TFL-Yds. FC DT 12-0 10 0-0 0-0 0 DT 12-4 23 0-0 0.5-1 0 DT 12-5 9 0-0 0-0 0 0	Pos. G-GS Tackles Sacks-Yds. TFL-Yds. FC FR DT 12-0 10 0-0 0-0 0 0 0 DT 12-4 23 0-0 0.5-1 0 0 DT 12-5 9 0-0 0-0 0 0 0					

ELAM'S 2016 GAME-BY-GAME												
Opponent	Tkls.	TFL-Y	Sacks-Y	FC	FR	Int.	QBH					
vs. Southern Miss *	4	0-0	0-0	0	0	0	0					
at Florida *	0	0-0	0-0	0	0	0	0					
vs. New Mexico St.	0	0-0	0-0	0	0	0	0					
vs. South Carolina *	0	0-0	0-0	0	0	0	0					
at Alabama *	0	0-0	0-0	0	0	0	0					
vs. Vanderbilt DNP - Injured												
vs. Miss. State *	0	0-0	0-0	0	0	0	0					
at Missouri	0	0-0	0-0	0	0	0	0					
vs. Georgia	0	0-0	0-0	0	0	0	0					
at Tennessee	2	0-0	0-0	0	0	0	0					
vs. Austin Peay	3	0-0	0-0	0	0	0	0					
at Louisville	0	0-0	0-0	0	0	0	0					
vs. Georgia Tech	0	0-0	0-0	0	0	0	0					
Totals	9	0.0-0	0-0	0	0	0	0					

ELAM'S 2015 GAME-BY-GAME												
Opponent	Tkls.	TFL-Y	Sacks-Y	FC	FR	Int.	QBH					
vs. UL Lafayette	6	0-0	0-0	0	0	0	0					
at South Carolina	0	0-0	0-0	0	0	0	0					
vs. Florida	0	0-0	0-0	0	0	0	0					
vs. Missouri	0	0-0	0-0	0	0	0	0					
vs. Eastern Kentucky	2	0-0	0-0	0	0	0	0					
vs. Auburn	6	0-0	0-0	0	0	0	0					
at Mississippi State	1	0-0	0-0	0	0	0	0					
vs. Tennessee	2	0-0	0-0	0	0	0	0					
at Georgia	3	0-0	0-0	0	0	0	0					
at Vanderbilt	1	0-0	0-0	0	0	0	0					
vs. Charlotte	2	0.5-1	0-0	0	0	0	0					
vs. Louisville	0	0-0	0-0	0	0	0	0					
Totals	23	0.5-1	0-0	0	0	0	0					

ELAM 5 EGIT GAME											
Tkls.	TFL-Y	Sacks-Y	FC	FR	Int.	QBH					
2	0-0	0-0	0	0	0	0					
0	0-0	0-0	0	0	0	0					
0	0-0	0-0	0	0	0	0					
0	0-0	0-0	0	0	0	0					
1	0-0	0-0	0	0	0	0					
3	0-0	0-0	0	0	0	0					
0	0-0	0-0	0	0	0	0					
0	0-0	0-0	0	0	0	0					
1	0-0	0-0	0	0	0	0					
1	0-0	0-0	0	0	0	0					
2	0-0	0-0	0	0	0	0					
0	0-0	0-0	0	0	0	0					
10	0-0	0-0	0	0	0	0					
	2 0 0 0 1 3 0 0 1 1 2	2 0-0 0 0-0 0 0-0 1 0-0 3 0-0 0 0-0 1 0-0 1 0-0 1 0-0 2 0-0 0 0-0	2 0-0 0-0 0 0-0 0-0 0 0-0 0-0 1 0-0 0-0 0 0-0 0-0 3 0-0 0-0 0 0-0 0-0 1 0-0 0-0 1 0-0 0-0 1 0-0 0-0 1 0-0 0-0 1 0-0 0-0 0 0-0 0-0	2 0-0 0-0 0 0 0-0 0-0 0 0 0-0 0-0 0 0 0-0 0-0 0 1 0-0 0-0 0 3 0-0 0-0 0 0 0-0 0-0 0 0 0-0 0-0 0 1 0-0 0-0 0 1 0-0 0-0 0 2 0-0 0-0 0 0 0-0 0-0 0	2 0-0 0-0 0 0 0 0-0 0-0 0 0 0 0-0 0-0 0 0 0 0-0 0-0 0 0 1 0-0 0-0 0 0 3 0-0 0-0 0 0 0 0-0 0-0 0 0 0 0-0 0-0 0 0 1 0-0 0-0 0 0 1 0-0 0-0 0 0 2 0-0 0-0 0 0 0 0-0 0-0 0 0	Tkls. TFL-Y Sacks-Y FC FR Int. 2 0-0 0-0 0 0 0 0 0-0 0 0 0 0 0 0-0 0 0 0 0 0 0-0 0 0 0 0 1 0-0 0-0 0 0 0 3 0-0 0-0 0 0 0 0 0-0 0 0 0 0 0 0-0 0 0 0 0 0 0-0 0 0 0 0 0 0-0 0 0 0 0 1 0-0 0 0 0 0 1 0-0 0 0 0 0 2 0-0 0 0 0 0 0 0 0 0 0 0					

ELAM'S 2014 GAME-BY-GAME

ELAMS' SINGLE-GAME HIGHS

Tackles: 6, 2x, last vs. UL Lafayette, Sept 5, 2015 Tackles for loss: .5, Charlotte, Nov 21, 2015 Pass breakups: 1, 2x, last vs. Louisiana-Monroe, Oct 11, 2014

LUKE FORTNER

OFFENSIVE TACKLE

6-6 • 305 • Freshman-RS Sylvania, Ohio (Sylvania Northview)

2016 - Freshman

- Redshirt season
- Dean's List (Fall 2016, Spring 2017)
- SEC First-year Academic Honor Roll (2016-17)

High School

- A three-star offensive tackle by ESPN, Rivals and 247sports
- Rated as the 69th best offensive lineman nationally and the 36th best prospect in Ohio by 247sports
- Also played guard and center
- Four-year starter for Coach Doug Downing
- Named team captain as a senior
- Scout says, "Physical player does a great job of getting and maintaining leverage once engaged with defender. Majority of the time plays under control and balanced, showing the ability to beat a defender on own. Played tackle and center in high school. We feel he's got the raw talent to work with but a year in a college system will help him with his footwork and learning more about pass protection. Solid pick up for the Wildcats as Fortner is a player who will benefit from a season or two in the college game"
- Earned third-team All-Ohio for Division II
- Named second-team All-Northwest Ohio in 2014
- Dual-sport athlete as he also was a center on the Northview basketball team
- Honor-roll student and member of the National **Honor Society**
- Earned President's Education Award
- Chose UK over Akron, Cincinnati, Marshall, Maryland, Toledo and Western Michigan

Personal

- Born in Cleveland, Ohio
- Son of John and Nancy Fortner
- Uncle, Don Svec, played football at Youngstown
- Major is pre-mechanical engineering

Community Cats

Volunteer for Habitat for Humanity (2016)

Luke Says

- He chose Kentucky because he loved the atmosphere
- Most people don't know that he played soccer until the eighth grade
- Other than playing in the NFL, his dream job is to be a football coach
- His sports hero is Joe Thomas because he's consistent and good at what he does

• If he had to be stranded on an island with a teammate he would choose his roommate, Drake Jackson

SPENCER FOY

LINEBACKER

6-4 • 236 • Junior-SQ Louisville, Ky. (St. Xavier/Louisville)

2016 - Sophomore

- Practiced with the team
- Named to SEC Academic Honor Roll

2015 - r-Sophomore

- Joined the team in the fall of 2015
- Sat out due to NCAA transfer rules

2014 - Freshman at Louisville

- Appeared in three games for the Cardinals, playing mostly on special teams
- Saw game action against Murray State, Florida International and NC State

High School

- Three-year letter winner and two-year starter for Coach Will Wolford at St. Xavier
- Senior year stats featured 120 tackles with two interceptions and two forced fumbles
- Named All-State honorable mention by The Associated Press and was an Academic All-State selection three straight seasons
- Earned an invitation to the 2013 Best of the Bluegrass Bowl
- Also lettered one year in lacrosse
- Rejoins high school teammate Charles Walker at UK
- Chose Kentucky over Louisville, Western Kentucky and Army

Personal

- Born in Louisville, Ky.
- Son of Keenan and Kimberly Fov
- Brother, Trevor, was a three-year starter as an offensive tackle at Purdue from 2009-13
- Major is agricultural economics

Community Cats

Stayed after practice to spend time with the Special Olympics (2015)

Spencer Says

- His nickname is "Spane"
- He chose Kentucky because he wanted to make his home state proud
- The one thing he most looks forward to this season is playing in the SEC Championship
- Most people don't know he was a leap-year baby
- His passions in life are God, family and football

TOBIAS

GILLIAM

SAFETY

5-11 • 191 • Freshman-RS Dayton, Ohio (Wayne)

2016 - Freshman

· Redshirt season

High School

- Consensus three-star cornerback
- · Scout ranks him as the 87th best cornerback in the nation and the third-best corner in Ohio
- ESPN rates him as the 59th best cornerback in the nation and the 36th best prospect in Ohio
- Rated by Rivals as the nation's No. 46 cornerback
- Rivals.com says, "He's the ultimate competitor. He's always bringing his best. He's always ready to play football. He has a very good skill set."
- 247sports rates him as the 68th best cornerback in the nation and the 30th best prospect in the state
- Had 46 tackles and two interceptions as a junior
- Recorded 77 tackles with 1.5 sacks as a senior
- Notched a season-high 10 tackles in a 56-17 rout of Centerville
- · Also forced two fumbles and grabbed two interceptions in 2015
- Named AP First Team All-Ohio, the Southwest District and the GWOC Central Defensive Player of the Year
- Helped lead the Wayne Warriors to an undefeated regular season, its second straight regional title and appearance in the D-1 state championship game
- Was part of a stingy defense which held nine of its 10 opponents to 17 points or fewer
- Four-year starter for Coach Jay Minton
- Wayne finished the 2015 season ranked eighth nationally and second in the state of Ohio
- Had recruiting offers from several schools but chose UK over Ohio State, Penn State, Minnesota, Pittsburgh and West Virginia

Personal

- Pronounced Tobias GILL-ee-um
- Born in Atlanta, Ga.
- Son of Donna Ellis and Raymond Gilliam
- Major is pre-journalism

Tobias Says

- His nickname is "Cash"
- He chose Kentucky because of all the love he was shown
- Other than playing in the NFL, his dream job is to be a broadcaster on ESPN
- He chose his jersey number for his little cousin who was killed

DYLAN GREENBERG

OFFENSIVE GUARD

6-2 • 302 • Senior-SQ Tucson, Ariz. (Salpointe Catholic/ Youngstown State)

2016 - Junior

Continued practicing with the team and saw action in the Austin Peay game

2015 - Sophomore

· Practiced with the team

2014 - r-Freshman

As a transfer student, was not eligible to play in games but did practice with the team

2013 - Freshman at Youngstown State

· Redshirt season

High School

- A first-team Division II All-Arizona selection as a senior by azcentral.com
- Was named to the Section II, Division II squad by the Arizona Football Coaches Association
- Named first-team all-conference and first-team all-region
- Team captain as a senior
- Lancers posted a 12-2 record and won the regional championship in 2012
- The 12 wins tied the school mark and the offense set a school record with 546 points scored
- As a junior was a second-team all-league and all-
- Three-year letterman for coach Dennis Bene
- Honor-roll student

Personal

- Born in Tucson, Ariz.
- Son of Dean Greenberg and Mel Greenberg
- Dean played lacrosse and football at Washington and Lee University
- Earned a finance degree in December of 2016 and is currently working on a master's degree in business administration at UK's Gatton College of **Business and Economics**

Community Cats

- Volunteered for the Backpack Program (2017)
- Stayed after practice to spend time with the Special Olympics (2015)
- Visited patients at Shriners Hospital for Children

Dylan Says

- · His nickname is "Greeny"
- He chose to Kentucky for the opportunity to get a good education and play football
- · One word to describe him on the field is "tough"

- When not playing football he enjoys golfing and fishing
- Other than playing in the NFL, his dream job is to be a financial advisor

JORDAN GRIFFIN

CORNERBACK

6-0 • 186 • Sophomore-1L Riverdale, Ga. (Jonesboro)

2016 - Freshman

- Saw action in eight games, totaling six tackles
- SEC First-year Academic Honor Roll (2016-17)

High School

- A four-star prospect by Rivals, which rated him as the 15th best cornerback in the nation and the 16th best prospect in talent-laden Georgia, 191st
- ESPN tabbed him as the 23rd corner in the nation and the 34th best player in Georgia
- Ranked by 247sports as a three-star recruit, as the nation's No. 37 cornerback and the 32nd best prospect in Georgia
- Scout ranked him as a three-star prospect and the 46th best cornerback overall, third-best in Georgia
- Named First-team All-State by the Atlanta Journal-Constitution
- At corner, he totaled 18 tackles and three interceptions in helping lead the Cardinals to the regional championship title
- Also forced one fumble and had one fumble
- An excellent wide receiver as he caught 68 passes for 1,008 yards and 11 touchdowns in helped lead the Cardinals to an 11-2 overall record as a senior
- · Accounted for 412 receiving yards and three touchdowns as a junior, while also intercepting one pass
- · Also played basketball, winning back-to-back state titles, and ran track
- Excelled in the classroom and was a member of the National Honor Society, Future Business Leaders of America and the Beta Club
- Chose UK over Auburn, Clemson and Stanford

Personal

- Born in Riverdale, Calif.
- Son of Judy and Lawrence Griffin
- Brother, Jason, played football at Fort Valley State
- Major is pre-integrated strategic communications

Jordan Says

- His nickname is "J.G."
- He chose Kentucky because it was the best place for him to pursue his dreams
- Other than playing in the NFL, his dream job is to be a college coach

- His sports heroes are his dad, brother and high school coach because they have taught him everything he knows
- One word to describe him on the field is "electrifying"

GRIFFIN'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	TFL-Y	IntYds.	PBU	FR	FC	QBH
2016	DB	8-0	6	0-0	0-0	0	0	0	0
Totals		8-0	6	0-0	0-0	0	0	0	0

GRIFFIN'S 2016 GAME-BY-GAME											
Opponent	Tackles	Sacks	TFL-Y	FR	FC	PBU	Int.				
vs. New Mexico St.	1	0-0	0-0	0	0	0	0				
at Alabama	0	0-0	0-0	0	0	0	0				
vs. Miss. State	0	0-0	0-0	0	0	0	0				
at Missouri	0	0-0	0-0	0	0	0	0				
at Tennessee	0	0-0	0-0	0	0	0	0				
vs. Austin Peay	4	0-0	0-0	0	0	0	0				
at Louisville	1	0-0	0-0	0	0	0	0				
vs. Georgia Tech	0	0-0	0-0	0	0	0	0				
Totals	6	0-0	0.0	0	0	0	0				

GRIFFIN'S SINGLE-GAME HIGHS

Tackles: 4, Austin Peay, Nov 19, 2016 (2-2)

GREG HART

TIGHT END

6-5 • 245 • Senior-1L Dayton, Ohio (Archishop Alter/ Nebraska)

2016 - Junior

- · Saw action in 12 games
- · Caught six passes for 32 yards
- Named second-team All-SEC special teams player by ProFootballFocus.com in recognition of his outstanding punt and kickoff coverage
- · Missed the Austin Peay game due to injury
- Caught two passes for 16 yards vs. New Mexico
- Named to SEC Academic Honor Roll
- Elected chair of the SEC Football Student-Athlete Leadership Council
- Co-representative for UK Football's Student-Athlete Advisory Committee (SAAC)

2015 - Sophomore

- Sat out the season after transferring from Nebraska
- Named to SEC Academic Honor Roll

2014 - r-Freshman at Nebraska

• Played in nine games, mostly on special teams

2017 WILDCATS

2013 - Freshman at Nebraska

- Redshirt season
- Named to Tom Osborne Citizenship Team in 2014 and Nebraska Scholar-Athlete Honor Roll in the fall of 2013 and spring of 2014
- Active in the community, volunteered his time with Big Brothers/Big Sisters, Uplifting Athletes, Husker Heroes, Husker Hotline and several local hospitals, elementary school and community rec centers

High School

- Was a standout two-way player at Archbishop Alter High School in Dayton
- Behind his efforts, Archbishop Alter posted an 8-2-1 record in 2012 and reached the first round of the state playoffs
- Ended his senior season with better than 30 receptions for approximately 300 yards and three touchdowns
- All-around athlete who also played defensive end and had better than 60 tackles, including a leagueleading 10 sacks and an interception
- Earned conference defensive lineman of the year honors and was a Division III All-Ohio choice ... Impressive junior season, helping the team to a 10-1 record
- Alter ended regular season with a perfect record in 2011 before losing in the first round of the state playoffs
- Coached by Ed Domsitz
- Coming out of high school, he was regarded as one of the top 30 tight end prospects in the country and one of the top 40 overall prospects in the state of Ohio

Personal

- Born in Kettering, Ohio
- Son of Thomas and Linda Hart
- Graduated in May of 2017 with a degree in marketing and is currently working on a second degree in communications

Community Cats

- Participated in a one-week service/educational trip to Ethiopia where he interacted with residents of impoverished communities, visited imprisoned men, helped widows, cared for orphans, and helped renovate houses (2016)
- Volunteered at TOPSoccer, spending time with mentally challenged children (2016)
- Volunteered as a Salvation Army bell ringer (2016)
- Backpack Program volunteer (2016)
- Visited sick children at UK Children's Hospital (2016)
- Stayed after practice to spend time with the Special Olympics (2015)
- Volunteered for Read Across America Day at Fayette Mall (2015)

Greg Says

- He chose Kentucky because he had the opportunity to excel in the SEC and be close to his family
- His favorite movie is Goodfellas
- One word to describe him on the field is "driven"
- When he's not playing football he enjoys playing music and spending time with his dog
- · His passion in life is to make a difference

HART'S CAREER STATISTICS

Year	Pos.	G-GS	Rec.	Yds.	Avg.	TD	Long
2016	TE	12-0	6	32	5.3	0	11
Totals		12-0	6	32	5.3	0	11

HART'S 2016 GAME-BY-GAME Opponent Rec. Yds. TD Long vs. Southern Miss 0 0 0 0 0 0 0 at Florida vs. New Mexico St. 16 0 11 2 vs. South Carolina 0 0 0 0 6 0 at Alabama 6 vs. Vanderbilt 0 0 0 vs. Mississippi State 1 8 0 8 at Missouri 1 1 0 1 vs. Georgia 0 0 0 0 at Tennessee 1 1 0 1 vs. Austin Peay DNP - Injured at Louisville 0 0 0 0 vs. Georgia Tech * 0 0 0 0

32

Totals

11

NICK HAYNES

OFFENSIVE GUARD

6-3 • 300 • Senior-3L Niceville, Fla. (Niceville)

2016 - Junior

- · An integral part of the offensive line who were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line
- Blocking for Boom Williams and Benny Snell, UK was the only team in the SEC with two 1,000-yard rushers
- Started in all 13 games at left guard, giving him 23 career starts in 34 games played
- Named to SEC Academic Honor Roll
- Named Florida's All Sports Association's Collegiate Athlete of the Year

2015 - Sophomore

- Played in 11 games with nine starts, showing a versatility to play at either guard position
- Named to SEC Academic Honor Roll

2014 - r-Freshman

- Played in all 12 games
- Got his first collegiate start in the win over Vanderbilt

2013 - Freshman

Redshirt season

High School

Second-team all-state by The Associated Press

- · Ranked as the nation's No. 40 guard by Rivals
- Only began playing football a junior
- Extremely versatile player who had experience as a tackle, tight end, fullback and defensive lineman in high school
- Excels as a run blocker as he compiled an impressive tally of pancake blocks in high school
- Relies on great footwork as he also lettered in basketball as a prepster
- Attended Niceville (Fla.) High School, helping team to a winning record both seasons he played
- Coach by John Hicks
- Four-year letterman in basketball who was a twoyear all-county honoree
- Competed in the shot put for the track and field
- Participated for the school weightlifting team and advanced to the state meet
- Named the District Athlete of the Year, covering all sports

Personal

- Born in Peoria, III.
- Son of Stephen and DeDe Haynes
- Dad, Stephen, retired as a Master Sergeant after 22 years in the Air Force
- Graduated in May of 2017 with a degree in economics and management and is currently working on a second degree in kinesiology

Community Cats

- Participated in Walk a Child to School Day (2014)
- Stayed after practice to spend time with the Special Olympics (2015)

Nick Says

- One word to describe him on the field is "physical"
- Other than playing in the NFL, his dream job is to work as a financial advisor or ambassador of a firm
- His favorite meal is waffles
- His advice to young players it to make the weight room part of your life
- Most people don't know that he's a really good bowler and has bowled five 300 games

GUNNAR HOAK

QUARTERBACK

6-4 • 206 • Freshman-RS Dublin, Ohio (Dublin Coffman)

2016 - Freshman

- Redshirt season
- Graduated a semester early and enrolled at Kentucky in January of 2016
- Connected on 4-of-5 passes in the 2016 Blue/ White Spring Game for 57 yards and one score

High School

- Tabbed by ESPN as a four-star prospect, ranking No. 14 among quarterbacks nationally and No. 12 among prospects in Ohio
- All-Central District Division I special mention in 2015
- Ranked by Rivals and 247sports as a three-star prospect, as the No. 37 pro-style guarterback in the nation and as the 36th best prospect in Ohio
- Had 1,798 yards through the air and 14 touchdowns with only six interceptions during his senior season
- Was named Central District Player of the Year as a junior
- Threw for 2,584 yards with 30 touchdowns and just three interceptions as a junior, leading the Shamrocks to an 11-1 record
- Coached by Mark Crabtree at Dublin Coffman, which has produced seven Division I QBs since 2003
- Crabtree says, "He's very intelligent about the game of football. He's got a very good arm, has a lot of nice touch and can throw all the various throws. The exciting thing is he's only going to get better, too."
- Choose UK over Bowling Green, Buffalo, Cincinnati, Kent State, Syracuse and Toledo

Personal

- Born in Columbus, Ohio
- Son of Frank and Holly Hoak
- Dad, Frank, uncle Fred Pagac and cousin, Fred Pagac Jr., played football at Ohio State
- Fred Pagac Sr., is currently the linebackers coach for the Denver Broncos
- · Major is agricultural economics

Gunnar Says

- One word to describe him on the field is "poised"
- His sports hero is Peyton Manning because he's the greatest quarterback of all time
- Most people don't know Gunnar is his real name
- Other than playing football he also enjoys playing basketball and golfing
- His favorite meal is pizza

ZY'AIRE HUGHES

CORNERBACK

6-1 • 193 • Freshman-RS Paducah, Ky. (McCracken County)

2016 - Freshman

Redshirt season

High School

- A three-star recruit by all the major recruiting
- Can play multiple positions after seeing time at running back, quarterback, wide receiver and defensive back in high school
- Concluded his prep career with an outstanding 4,914 passing yards with 46 touchdowns, 2,779

- rushing yards with 53 touchdowns and 1,128 receiving yards on 89 receptions for another 10 scores
- After playing quarterback and receiver most of his high school career, he moved to running back his senior season and was named the 2015 Purchase Area Player of the Year by the Paducah Sun
- · Compiled 1,170 rushing yards, 374 receiving yards and combined for 21 touchdowns in helping lead the Mustangs to a 10-3 record and a berth in the KHSAA Class 6A playoffs
- Earned 2015 All-State honorable mention by the Courier-Journal
- Fifth-highest scorer in the state as a senior, accounting for 128 points (17 TD runs, four receiving and one 2-point conversion)
- Completed 172 of 294 passes for 2,446 yards and 23 scores with just eight interceptions as a sophomore quarterback
- Also ran 116 times for 634 yards and 16 touchdowns
- Coached by Shawn Jackson at McCracken County
- Played his freshman season at Lone Oak High School before the McCracken County schools consolidated
- For the Purple Flash, he was 81 of 130 passing for 1,253 yards and 14 scores in just five games
- In addition, he ran 61 times for 390 yards and nine
- · Chose Kentucky over Louisville and Purdue

Personal

- Pronounced ZY-air
- Born in Paducah, Ky.
- · Son of Sheila Hughes-Rouse
- Major is undecided

Community Cats

Frequent volunteer as a Salvation Army bell ringer (2016)

Zy'Aire Says

- He chose UK because he's loyal to his state
- One word to describe him on the field is "patient"
- Other than playing in the NFL, his dream job is to be the President of the United States
- Most people don't know that he was born with his umbilical cord wrapped around his neck and the doctors brought him back to life

JACOB HYDE

NOSEGUARD

6-2 • 320 • Senior-1L Manchester, Ky. (Clay County)

2016 - Junior

- Played in 12 of 13 games at noseguard
- Named to SEC Academic Honor Roll for the second straight season
- Dean's List (Fall 2016, Spring 2017)

· Named to UK's prestigious Frank G. Ham Society of Character which honors Wildcats who have shown an extraordinary commitment to academic excellence, athletic participation, personal development, career preparation and serving as a role model

2015 - Sophomore

- Played in four games as a reserve defensive tackle and as a reserve fullback in short-yardage situations
- Named to SEC Academic Honor Roll

2014 - r-Freshman

Played in one game, the win over UT Martin

2013 - Freshman

Redshirt season

High School

- Was Kentucky's first verbal commitment of the 2013 signing class
- One of the nation's top-50 defensive tackles by Rivals and 247Sports.com
- First-team all-state as a senior as chosen by The Associated Press
- Comes to Lexington from Clay County High School, where he played for head coach Evan Napier
- Played defensive tackle and offensive guard in high school
- Helped Clay County finish 8-4 his sophomore season en route to an appearance in the Class AAAAA state playoffs
- Helped lead Kentucky all-stars to a 29-27 win over Tennessee in the National Guard Border Bowl
- Played for the USA national team in the International Bowl on Feb. 5 in Austin, Tex.
- Also attended the USA national team summer camp in the summer between his junior and senior
- Named All-SEKC by MaxPreps.com
- Also chosen first team on the All-Mountain squad

Personal

- · Born in Lexington
- · Son of Patricia and Mackey Hyde
- He wears No. 36 so he can play both sides of the ball
- Graduated in May of 2017 with a degree in social work and is currently working on a master's degree in social work

Community Cats

- Read books to children at Picadome Elementary
- Volunteered at Big Brothers/Big Sisters Bowl for Kids' Sake fundraiser, bowling and spending time with kids with cancer
- Visited with sick children at Wolfson Children's Hospital at the TaxSlayer Bowl in Jacksonville, Fla. (2016)
- Frequent visitor at UK Children's Hospital (2016 and 2017)
- Volunteered for Read Across America Day at Fayette Mall (2016)
- Visitor at a local nursing home (2015)
- Stayed after practice to spend time with the Special Olympics (2015)
- Read books to children at Woodford County Library for their summer reading program (2015)

2017 WILDCATS

- Visited to a leukemia patient at UK Children's Hospital (2015)
- Volunteer at Jessamine County Youth Football Camp (2015)

Jacob Says

- · His nickname is "Big Hyde"
- He chose Kentucky because this is home
- He wears No. 36 so he can play both sides of the ball
- His non-sports talents are wiggling his ears and cartwheels
- His sports hero is Michael Oher because they have similar life stories

52

DRAKE JACKSON

CENTER

6-2 • 290 • Freshman-RS Versailles, Ky. (Woodford County)

2016 - Freshman

- · Redshirt season
- Graduated a semester early and enrolled at Kentucky in January of 2016

High School

- U.S. Army All-American, named a team captain for the West squad
- Helped the West win the game, 37-9
- Two-time first-team all-state selection by the Courier-Journal and the Associated Press
- A 2015 Herald-Leader "Class of Commonwealth" honoree
- A four-star prospect by all four major recruiting services who is tabbed by Scout as the nation's top center recruit
- Invited to Nike's The Opening the most prestigious football recruiting camp of the 2015 summer – and the Rivals 100 Five-Star Challenge
- The nation's second-best center, according to 247sports, which also ranks him as the secondbest prospect in the state and the 140th best in the nation
- Ranked as the second-best center and the secondbest prospect in the state by Rivals after recording 163 pancake blocks as a senior
- ESPN ranks him the third-best center and No. 2 overall in the state
- Rated by Scout as the 83rd best prospect in the nation
- Coached by former UK All-SEC defensive end Dennis Johnson
- Johnson says, "Good footwork, works hard in the weight room, is super-duper smart and asks a lot of questions about what to do, which is great because not many high school linemen do that. His mental capacity is way above most high school kids."
- The four-year letter winner picked UK over Alabama, Florida, Mississippi State, Ohio State, Penn State, South Carolina, Tennessee and LSU

Personal

- Born in Lexington
- Son of Brian and Candy Jackson
- Brian played football at Purdue
- Major is pre-management

Community Cats

- Guest speaker at Huntertown Elementary's fifth grade graduation ceremony (2017)
- Volunteer for Habitat for Humanity (2016)

Drake Says

- He chose UK because he wanted to do something special for the school he grew up rooting for
- Other than playing in the NFL, his dream job is to be a high school or college coach
- One word to describe him is "cerebral"
- His favorite part of game day is the bus ride to the stadium with his brothers
- Most people don't know that if he wasn't playing football he would be an astronaut

24

JACK JACKSON

DEFENSIVE BACK

5-11 • 167 • Freshman-RS Lexington, Ky. (Henry Clay)

2016- Freshman

Redshirt season

High School

- A two-year starter and three-year letter winner at Henry Clay for head coach Sam Simpson
- Did not see action his senior season due to injury
- Lettered his senior season in track, competing in the 100m, 200m, 4x100 relay and 4x200 relay

- Member of the 4x100 and 4x200 state championship relay team in 2016, helping Henry Clay win the boys' state title
- Three-time honor roll student
- Chose UK over Eastern Kentucky, Louisville and Western Kentucky

Personal

- Born in Lexington, Ky.
- Son of James and Carla Jackson
- Major is pre-journalism

Jack Says

- He chose UK because he wanted to represent his hometown and go to a good school
- Other than playing in the NFL, his dream job is to be sports broadcaster
- His sports hero is Julio Jones because he's a dog on the field
- His favorite part of game day is seeing all the fans at the Cat Walk
- Most people don't know that he can play the piano

9

GARRETT
JOHNSON

WIDE RECEIVER

5-11 • 175 • Senior-3L Winter Garden, Fla. (West Orange)

2016 - Junior

- Led the team in receptions with 39 for 585 yards
- Also led the team in 2015 with 694 receiving yards, collecting 46 catches for two touchdowns, including a long of 39
- Has caught a pass in 11 straight games

Garrett "Juice" Johnson

- Has 107 career receptions for 1,550 yards, ranking him 8th on UK's career receiving yards list ... Needs 111 more to tie Randall Cobb at No. 7 (1,661)
- First player in school history with four games of at least 140 receiving yards
- Became the 15th player in Kentucky history with at least 100 receptions in his career
- Became the 13th player to reach 1,000 career receiving yards within his first 25 games played at Kentucky, the first to accomplish that feat since Javess Blue in 2014
- Has five career 100-yard receiving games
- Caught five passes for a career-high 164 yards and career-high-tying two touchdowns in the win over No. 11 Louisville
- On UK's first offensive play, he caught a 75-yard touchdown bomb, the longest catch of his career
- Also had a 63-yard TD bomb in the second quarter, giving him 11 career catches of 40-plus yards
- Opened the season with six catches for 143 receiving yards vs. Southern Miss, the second-most in a season opener in school history

2015 - Sophomore

- Led the team with 694 receiving yards, collecting 46 catches for two touchdowns, including a long of 39
- Played in all 12 games with 11 starts, averaging 57.8 receiving yards per game
- Of his 46 catches, 30 came as first-down grabs or touchdowns, a team high
- Had two 100-yard games, a 119-yard, six-catch outing vs. No. 23 Missouri and a nine-catch, 160yard performance vs. Auburn
- Had a catch in all 12 games, with at least three catches in eight outings

2014 - Freshman

- Led UK's frosh receivers in catches and yardage
- Totaled 22 catches for 271 yards and two touchdowns
- Earned SEC Freshman of the Week honors at Florida when he had six catches for 154 yards, including TD plays of 60 and 33 yards
- The 154 yards is a UK freshman record
- First UK freshman to have two scoring catches in a game since Randall Cobb in 2008

High School

- First-team all-state as a senior by The Associated Press
- Ended senior season with 59 receptions for 1,421 yards and 24 touchdowns
- A three-star recruit by Rivals, 247Sports.com, Scout and ESPN
- Rivals ranked him the 96th-best player in the state of Florida and the 99th-best wide receiver in the nation
- ESPN rated him the 84th-best prospect in Florida and 64th-best wide receiver in the nation
- Great sophomore season with 58 receptions for 1,014 yards and 11 touchdowns and followed that with 49 receptions his junior season for 685 yards and seven touchdowns
- Also rushed some in high school with nearly 500 yards rushing and seven rushing touchdowns
- Named all-area his senior year by the Orlando Sentinel
- Coached by Bob Head

 Picked Kentucky after offers from Arizona, Boston College, Florida, Georgia Tech, Iowa State, Northwestern, South Florida and Vanderbilt

Personal

- Born in Winter Green, Fla.
- · Son of Mary Coates
- Major is communications

Community Cats

- Volunteer at Dixie Elementary Field Day (2016)
- Read books to students at Maxwell Elementary for Black History Month (2016)
- Stayed after practice to spend time with the Special Olympics (2015)

Juice Says

- His nickname is "Juice"
- Other than playing in the NFL, his dream job is to own a business and create his own brand
- One word to describe him on the field is "happy"
- His favorite meal is chicken, mac and cheese, baked beans and green beans
- His favorite movie is Hardball

G. JOHNSON'S CAREER STATISTICS

Year	Pos.	G-GS	Rec.	Yds.	Avg.	TD	Long
2014	WR	12-2	22	271	12.3	2	60
2015	WR	12-11	46	694	15.1	2	39
2016	WR	13-9	39	585	15.0	5	75
Totals		37-22	107	1550	14.5	9	75

G. JOHNSON'S 2016 GAME-BY-GAME

Opponent	Rec.	Yds.	TD	Long
vs. Southern Miss *	6	143	2	53
at Florida *	0	0	0	0
vs. New Mexico St. *	3	31	0	21
vs. South Carolina *	4	38	0	15
at Alabama *	4	27	0	16
vs. Vanderbilt *	2	20	0	15
vs. Miss. State *	3	18	0	10
at Missouri *	3	29	0	12
vs. Georgia	2	33	0	20
at Tennessee	1	19	0	19
vs. Austin Peay	3	46	1	40
at Louisville *	5	164	2	75
vs. Georgia Tech	3	17	0	0
Totals	39	585	5	75

G. JOHNSON'S 2015 GAME-BY-GAME

Opponent	Rec.	Yds.	TD	Long
vs. UL Lafayette	5	85	1	35
at South Carolina	4	39	0	19
vs. Florida	1	10	0	10
vs. Missouri	6	119	0	35
vs. Eastern Kentucky	3	25	0	9
vs. Auburn	9	160	0	39
at Mississippi State	5	74	0	19
vs. Tennessee	2	50	1	39
at Georgia	3	49	0	27
at Vanderbilt	1	9	0	9

vs. Charlotte	5	33	0	16
vs. Louisville	2	41	0	31
Totals	46	694	2	39

G. JOHNSON'S 2014 GAME-BY-GAME pponent Rec. Yds. TD Lon

Opponent	кес.	Yas.	טו	Long
vs. UT-Martin	3	25	0	13
vs. Ohio	0	0	0	0
at Florida	6	154	2	60
vs. Vanderbilt	2	2	0	2
vs. South Carolina	2	29	0	23
vs. ULM	0	0	0	0
at LSU	2	30	0	16
vs. Mississippi State	1	9	0	9
at Missouri	2	12	0	14
vs. Georgia	2	-1	0	3
at Tennessee	1	4	0	4
at Louisville	1	7	0	7
Totals	22	271	2	60

G. JOHNSON'S SINGLE-GAME HIGHS

Receptions: 9, Auburn, Oct 15, 2015
Receiving yards: 164, at Louisville, Nov 26, 2016 (5 receptions)
Receiving TDs: 2, three times, last at Louisville, Nov 26, 2016
Long reception: 75, at Louisville, Nov 26, 2016
All-purpose yards: 164, at Louisville, Nov 26, 2016

6

LONNIE
JOHNSON JR.

CORNERBACK

6-3 • 215 • Junior-JC Gary, Ind. (Garden City CC/Gary West Side)

Junior College

- Rated by 247sports as a four-star prospect, the No. 2 safety and No. 43 overall player in the junior college ranks
- Sat out the 2016 season to concentrate on academics
- In 2015, selected second-team All-Kansas Jayhawk Community College Conference after totaling 35 tackles, including 28 solo at Garden City Community College (Kan.)
- Also recorded five interceptions and had one fumble recovery
- Coached by Jeff Sims
- Chose UK over Georgia and West Virginia
- Will have two years of eligibility remaining.

High School

- Totaled 66 tackles, two interceptions, two blocked field goals and a blocked punt, while catching 40 passes for 772 yards and 14 touchdowns at West Side
- Also had 253 rushing yards on 22 carries with five TDs
- An extremely talented athlete who also excelled at track and field, helping Gary West Side win the 2014 state championship with individual titles in the long jump and 4x100 relay

Personal

- · Born in Gary, Ind.
- Son of Nora and Lonnie Johnson
- Major is community and leadership development

Lonnie Says

- His nickname is "Lotto"
- One word to describe him on the field is "determined"
- Other than playing in the NFL, his dream job is to be a sports analyst
- What he most looks forward to this season is winning
- Favorite movie is Love and Basketball

15

STEPHEN JOHNSON II

QUARTERBACK

6-2 • 185 • Senior-1L Rancho Cucamonga, Calif. (Los Osos/Grambling/ College of the Desert)

2016 - Junior

- Enrolled at Kentucky in January of 2016
- Entered fall camp as the No. 2 quarterback but after an injury to starter Drew Barker, led UK to seven wins in its last 11 games
- Holds a 5-4 record as a UK starter; also led team to wins in a relief role vs. New Mexico State and Austin Peay
- Completed 145 of 265 passes (54.7) for 2,037 yards and 13 touchdowns
- Also rushed for 327 yards (fourth on the team) and three scores
- Ranked eighth in the SEC in pass efficiency (130.9) and ninth in total offense (197.0)
- Named UK's MVP of the TaxSlayer Bowl after completing 19-of-34 passes for 175 yards and a score and rushing for a team-high 49 yards on 14 carries with one TD
- Named one of four team captains for the bowl game
- Earned several honors for his role in leading the Cats to a win over No. 11 Louisville on the road, including SEC Player of the Week by SEC Gridiron Now, Manning Award Star of the Week, one of five SEC players to earn an ESPN Helmet Sticker and the Howard Schnellenberger Award as the Most Valuable Player for the winning team
- Completed 16-of-27 passes for a career-high 338 yards and a career-high-tying three touchdowns vs. the Cards
- Also led Kentucky in rushing with eight carries for a career-high 83 yards which gave him a career-high 421 yards of total offense
- On UK's first offensive play at UL, he hit Garrett Johnson on a 75-yard bomb ... It was Stephen's longest pass as a Wildcat, although he did have a 75-yarder for Grambling in 2014

Stephen Johnson II

- On the final game-winning field goal drive, he completed 2-of-2 passes for 34 yards and also had a 15-yard run for a first down
- Had zero interceptions in the fourth quarter or the red zone this season
- Did not start vs. Austin Peay with intentions to nurse a sore knee but with UK trailing 13-0 he entered in the second quarter and directed UK to touchdown drives on all five possessions he played -- three possessions in the second quarter and the first two possessions of the third quarter
- Made his first career start vs. South Carolina, completing 11-of-19 passes for 135 yards
- Came in for an injured Drew Barker on UK's second offensive series vs. New Mexico State and finished the game 17-for-22 with a then career-high 310 yards passing and a career-high three touchdowns

 all three were to tight end C.J. Conrad
- Second quarterback in school history to pass for at least 300 yards within their first two career games played ... The other was Jared Lorenzen against Louisville on Sept. 2, 2000
- First UK quarterback with at least 300 passing yards and at least 50 rushing yards since Patrick Towles vs. Mississippi State on Oct. 25, 2014
- Made his UK debut in the third quarter vs. Florida
- Rushed for a three-yard score vs. Vanderbilt, his first rushing touchdown of his UK career
- Had 72 net rushing yards on 10 attempts at Tennessee
- Completed 17-of-33 passes for 292 yards and two touchdowns in the win over Mississippi State ... His 17 completions tied a career high
- Was 8-of-11 in the second half vs. MSU for 191 yards and two touchdowns

2015 - Sophomore at College of the Desert

- Rated as a three-star recruit and the No. 5 dualthreat quarterback in the junior college rankings
- Transferred to College of the Desert in Palm Desert, Calif., and played for head coach Jack Steptoe
- Named Mountain American Conference's Offensive Player of the Year after leading College of the Desert to a 6-4 record and share of the league title for the first time in more than a decade
- Threw for 3,210 yards and rushed for an additional 429, while leading the Southern California Football Association in passing yards per game (321.0) and passing touchdowns (34)

- Added eight rushing scores for the Roadrunners in his impressive sophomore season
- His 2015 total yardage and quarterback rating was first among all quarterbacks in Southern California
- Chose Kentucky over offers from Hawaii and Arkansas State

2014 - r-Freshman at Grambling

- Completed 59 passes for 723 yards and six touchdowns while carrying the ball for 91 yards and another score in the first four games
- Suffered a high ankle sprain midway through his redshirt freshman season, which sidelined him for a month

2013 - Freshman at Grambling

Redshirt season

High School

- A four-star prospect by Scout and three-star recruit
- Recruited out of high school by Doug Williams at Grambling
- Named to the Region IV All-California first team
- Totaled 1,712 passing yards and 34 touchdowns in his junior and senior seasons at Los Osos High School

Personal

- Born in Inglewood, Calif.
- Son of Stephen and Paula Johnson
- Dad, Stephen, played baseball at Oregon
- Sister, Sydney, is a senior forward/midfielder on the women's soccer team at Southern Cal, which won the 2016 NCAA championship
- Suffered from Tourette Syndrome until the age of 13
- Major is agricultural economics with a minor in business

Community Cats

- Spent a week doing mission work in the country of Belize with his family and hometown church family (2017)
- Spent time with a child suffering from Tourette Syndrome and has continued a relationship with him (2016)
 - Shared his testimony at Southland Christian (2016)
- Read Green Eggs & Ham by Dr. Suess on camera for a local elementary school's Read Across America celebration

Visited a child with bone cancer at UK Children's Hospital (2016)

Stephen Says

- His nickname is "Stevie J."
- Other than playing in the NFL, his dream job is anything in banking
- One word to describe him is "warrior"
- Most people don't know he's bowled a 225 and that's better than Alex Montgomery
- The best advice he's ever received is "put God first and the rest will fall into place"

5. JO	HNSC	ON'S	CAR	EER	STA	TIST	ICS	
Year	G-GS	Comp.	Att.	Int.	Pct.	Yds.	TD	Long
2014*	6-6	59	105	4	56.2	723	6	75
2016	12-9	145	265	6	54.7	2037	13	75
at UK	12-9	145	265	6	54.7	2037	13	75
Totals	18-15	204	370	10	55.1	2760	19	75
* Grambling								

S. JOHNSON'S 2016 GAME-BY-GAME

Opponent	Comp AttInt.	Yds.	TD	Long	Rush	Yards	TD
vs. Southern Miss			ı	DNP			
at Florida	1-3-0	45	0	45	7	9	0
vs. New Mexico St.	17-22-0	310	3	72	10	51	0
vs. South Carolina *	11-19-1	135	0	28	13	6	0
at Alabama *	13-22-0	89	0	16	7	-26	0
vs. Vanderbilt *	10-24-1	49	0	15	10	55	1
vs. Miss. State *	17-33-0	292	2	44	9	20	0
at Missouri *	14-23-1	208	2	65	2	3	0
vs. Georgia *	10-20-1	103	0	24	5	-5	0
at Tennessee *	12-29-1	192	0	37	10	72	1
vs. Austin Peay	5-9-0	101	2	42	2	10	0
at Louisville *	16-27-1	338	3	75	8	83	0
vs. Georgia Tech *	19-34-0	175	1	20	14	49	1
Totals	145-265-6	2037	13	75	97	327	3

S. JOHNSON'S SINGLE-GAME HIGHS

Pass attempts: 34, Georgia Tech, Dec 31, 2016 Pass completions: 19, Georgia Tech, Dec 31, 2016 Pass yards: 338, at Louisville, Nov 26, 2016 Pass TDs: 3, twice, last at Louisville, Nov 26, 2016 Long pass: 75, at Louisville, Nov 26, 2016 Total offense plays: 48, Georgia Tech, Dec 31, 2016 (14 rush, 34 pass)

Total offense yards: 421, at Louisville, Nov 26, 2016 (83 rush, 338 pass) All-purpose yards: 83 at Louisville, Nov 26, 2016 Rushing Touchdowns: 1, three times, last vs Georgia Tech, Dec 31, 2016

Rush attempts: 14, Georgia Tech, Dec 31, 2016 Rush yards: 83 at Louisville, Nov 26, 2016 (8 carries) Long rush: 75 at Tennessee, Nov 12, 2016

24

ZACH JOHNSON

RUNNING BACK

5-10 • 188 • Freshman-RS Cincinnati, Ohio (Colerain)

2016- Freshman

· Redshirt season

High School

- A two-year starter and three-year letter winner at Colerain for head coach Tom Bolden
- Helped the Cardinals compile a 44-8 overall record and four conference championships in his four seasons, including a 12-2 record as a senior
- · Averaged 8.0 yards per carry
- Ran for 142 yards and a TD as a junior
- Named first-team All-Conference as as senior
- Honor roll student
- Chose UK over Georgetown University, Navy and Army

Personal

- · Born in Cincinnati. Ohio
- Son of Aubrey Johnson and the late Cindy Johnson
- · Major is kinesiology

Zach Says

- · He chose Kentucky because he wanted to help change the culture
- · Other than playing in the NFL, his dream job is to be a physical therapist
- · His favorite part of game day is walking out of the tunnel
- If he had a hashtage to describe himself it would
- His sports hero is Marshawn Lynch because of his work ethic

JORDAN JONES

LINEBACKER

6-2 • 221 • Junior-2L Youngstown, Ohio (Cardinal Mooney)

2016 - Sophomore

- Named All-SEC Second Team by the AP, the league coaches and Phil Steele
- Led the team and ranked third in the SEC in tackles per game with 8.4 (109 total)
- Led the SEC and ranked 16th nationally in solo tackles per game (5.7)
- Led the team with nine quarterback hurries
- Led the team and ranked sixth in the SEC in tackles for loss with 15.5
- Had a 10-tackle game at Louisville, his fourth double-digit game of the season (Southern Miss, Mississippi State, Georgia and Louisville)
- Saw limited action at Tennessee with back spasms
- Recorded a career-high 2.5 TFL vs. Georgia
- In his first career start vs. Southern Miss, finished with a career-high 19 tackles, including 13 solo ... Added two tackles for loss, one sack and a quarterback hurry
- The 19 tackles were the most by a UK player since Cory Johnson had 19 tackles in 2015 against EKU
- Led UK with eight tackles, adding 0.5 tackles for loss and a pass breakup vs. South Carolina
- Had a career-high three quarterback hurries at Alabama

2015 - Freshman

- Played in eight games, with 10 tackles, including one fumble recovery
- Had three tackles in wins over UL Lafayette and Eastern Kentucky
- Graduated a semester early and enrolled at Kentucky in January of 2015

Jordan Jones

High School

- A four-star prospect by Scout and three-star recruit by 247Sports.com, ESPN and Rivals
- A top-20 player in the state of Ohio by 247Sports. com and ESPN
- Ranked as one of the top 40 best outside linebackers in the class by all four databases
- Strong senior season with 185 tackles, including 10 sacks, five fumbles forced and four fumbles recovered
- Also had a great junior season with 123 tackles, 10 sacks, five fumbles forced, three fumbles returned for touchdowns and 27 tackles for loss
- Was named to Big 22 Class of 2014, which honors the best 22 players in the states of Ohio and Pennsylvania
- Named first-team All-Ohio Division IV as a junior and senior
- Was 2014 Division IV Defensive Player of the Year
- Started at linebacker and tailback in his two years at Cardinal Mooney
- Head coach was P.J. Fecko
- Played his freshman and sophomore seasons at Reynoldsburg HS in Columbus, Ohio, starting at running back both years
- Also ran track two years at Reynoldsburg, competing in the 100- and 400-meter dashes
- Played three years of basketball as a power forward
- Picked Kentucky after considering Miami (Fla.), Michigan State and Oklahoma

Personal

- Born in Columbus, Ohio
- Son of Robert Jones and Vanessa Lang
- Robert played defensive end at Ohio State during his collegiate days
- Major is community and leadership development

Community Cats

- Spent time with MLK Youth Leadership participants at a local church (2016)
- Stayed after practice to spend time with the Special Olympics (2015)

Jordan Says

- He wears No. 34 because he had that number in high school and it turned out to be his lucky number
- His favorite part of game day is entertaining the fans
- If he had a hashtag to describe himself it would be #gohard
- The one thing he loves most about football is that it's his go-to sport for stress
- When he's not on the field he enjoys watching "Jersey Shore"

JONES' CAREER STATISTICS

Year	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	PD	FF	FR	QBH
2015	8-0	10	0-0	0-0	0	0	1	0
2016	13-13	109	15.5-65	4.0-35	4	1	0	9
Totals	21-13	119	15.5-65	4.0-35	4	1	1	9

JONES' 2016 GAME-BY-GAME

Opponent	Tkls.	TFL-Y	Sacks-Y	PBU	FF	FR	Int.	QBH
vs. Southern Miss *	19	2.0-13	1.0-10	0	0	0	0	1
at Florida *	9	1-1	0-0	1	0	0	0	0
vs. New Mexico St.*	7	0-0	0-0	0	0	0	0	1

vs. USC *	8	0.5-1	0-0	1	0	0	0	0
at Alabama *	8	1.0-1	0	0	0	0	0	3
vs. Vanderbilt *	5	1.0-7	1.0-7	0	0	0	0	2
vs. Miss. State *	11	0-0	0-0	0	0	0	0	1
at Missouri *	4	2.0-5	0-0	1	0	0	0	0
vs. Georgia *	10	2.5-9	0-0	1	1	0	0	0
at Tennessee *	1	0-0	0-0	0	0	0	0	1
vs. Austin Peay *	8	2.0-10	1.0-6	0	0	0	0	0
at Louisville *	10	2.0-15	1.0-12	0	0	0	0	0
vs. Georgia Tech *	9	1.5-3	0-0	0	0	0	0	0
Totals	109	15.5-65	4.0-35	4	1	0	0	9

JONES' 2015 GAME-BY-GAME

Opponent	Tkls.	TFL-Y	Sacks-Y	FF	FR	Int.	QBH		
vs. UL Lafayette	3	0-0	0-0	0	0	0	0		
at South Carolina			D	NP					
vs. Florida	0	0-0	0-0	0	0	0	0		
vs. Missouri	2	0-0	0-0	0	0	0	0		
vs. Eastern Kentucky	3	0-0	0-0	0	0	0	0		
vs. Auburn	DNP								
at Mississippi State			D	NP					
vs. Tennessee	0	0-0	0-0	0	0	0	0		
at Georgia	0	0-0	0-0	0	0	0	0		
at Vanderbilt	1	0-0	0-0	0	1	0	0		
vs. Charlotte	DNP								
vs. Louisville	1	0-0	0-0	0	0	0	0		
Totals	10	0-0	0-0	0	1	0	0		

JONES' SINGLE-GAME HIGHS

Tackles: 19, Southern Miss, Sept 3, 2016 (13-6) Sacks: 1.0, four times, last at Louisville, Nov 26, 2016 (12 yards) Tackles for loss: 2.5, vs Georgia, Nov 5, 2016 (2.5-9) Fumbles recovered: 1, at Vanderbilt, Nov 14, 2015 QB Hurries: 3, at Alabama, Oct 1, 2016

20

RYAN **KENDALL**

WIDE RECEIVER

5-10 • 196 • Junior-SQ Charlotte, N.C. (Cuthbertson)

2016 - Sophomore

Continued practicing with the team

2015 - r-Freshman

- Practiced with the team
- Named to SEC Academic Honor Roll
- Dean's List (Spring 2015)

2014 - Freshman

Redshirt season

High School

Four-year starter at wide receiver, quarterback and kicker for Coach David Johnson

- Set the Cavaliers' career record with over 1,000 yards in passing, receiving and rushing
- · Also set the school's single-season record (8) and career field goals made (19) record
- Union County Player of the Year and first-team allcounty as a junior and senior
- 2013 Bronko Nagurski Athlete of the Year finalist
- Also a standout player and four-year letter winner in lacrosse
- Four-time all-conference selection in lacrosse
- Ranks as one of the top-10 LAX scorers in the state of North Carolina
- · Set the school record for goals scored in a game, season and career
- Originally committed to play lacrosse at Mercer University
- Honor-roll student
- Member of the Fellowship of Christian Athletes and Beta Club

Personal

- Born in Florence, S.C.
- Son of Brian and Kim Kendall
- · Major is pre-management

Community Cats

· Stayed after practice to spend time with the Special Olympics (2015)

Ryan Says

- His nickname is "R.K."
- He chose Kentucky because he wanted the opportunity to play in the greatest conference and attend a great university
- He chose No. 20 because it's double his high school number
- One word to describe him on the field is "savvy"
- His life's theme song is "Scholarships" by Drake & Future

22

SIHIEM

RUNNING BACK

5-9 • 172 • Junior-2L Colquitt, Ga. (Colquitt County)

2016 - Sophomore

- Played in all 13 games, serving as one of UK's primary kickoff returners
- Rushed 11 times for 81 yards and one score
- Had a season-high six rushes for 75 yards and a TD at Tennessee
- Returned 10 kicks for 213 yards (21.3)
- Six of his kickoff returns came in the win at Louisville as he totaled 118 yards
- · Caught two passes for 14 yards at Alabama

2015 - Freshman

- Played in all 12 games as a true freshman, serving as UK's primary kickoff returner
- Returned 23 kicks for 498 yards, a 21.7-yard average, including a 48 yard return
- Rushed 11 times for 127 yards, including a 62-yard touchdown run
- · Caught four passes out of the backfield
- In UK's win over Charlotte, had a 62-yard TD rush as part of a five-carry, 91-yard game

High School

- Swift running back was the Georgia Offensive Player of the Year as selected by the Georgia Sports Writers Association
- A three-star prospect by Rivals and ESPN
- Impressive senior stats featured 279 rushes for 2,090 yards in 15 games, scoring 37 TDs and totaling 11 100-yard rushing performances
- Averaged 139.3 yards per game while leading Colquitt HS to a 15-0 record and the Class AAAAAA state championship
- Rushed for 1,439 yards and 17 touchdowns as a junior
- Three-year career stats feature 601 carries for 3,781 yards and 55 TDs
- Has an ability to be a threat in the passing game, totaling 94 catches for 796 yards and four TDs
- Played on defense as a freshman
- · Coached by Rush Propst
- Three-year letterman in basketball and track
- Chose Kentucky over West Virginia, Wake Forest, Washington State and Middle Tennessee

Personal

- Name pronounced "sah-HEEM"
- Born in Moultrie, Ga.
- Son of Ann King and Ronald Bell
- Brother, B.J. Howard, played football at North Carolina Tech, while brother, Tevin King, played at Louisiana Tech
- Major is community and leadership development

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Sihiem Says

- His nickname is "Sifi"
- He chose Kentucky because he wanted to be part of changing the program
- He chose No. 22 because it's a family tradition as both brothers also wore No. 22
- Other than playing in the NFL, his dream job is to be a college coach
- Most people don't know that he writes left-handed

KING'S CAREER STATISTICS

Year	G-GS	Att.	Yds.	Avg.	TD	LG	Rec.	Yds.	Avg.	TD	LG
2015	12-0	11	127	11.5	1	62	4	6	1.5	0	6
2016	13-0	11	81	7.4	1	24	3	14	4.7	0	11
Totals	25-0	22	208	9.5	2	62	7	20	2.9	0	11

KING'S KOR CAREER STATISTICS

Year	KOR	Yds.	Avg.	TD	Long
2015	23	498	21.7	0	48
2016	10	213	21.3	0	27
Totals	33	711	21.5	0	48

KING'S 2016 GAME-BY-GAME

Opponent	Att.	Yds.	TD	Rec.	Yds.	TD	KR	Yds	TD
vs. Southern Miss	0	0	0	0	0	0	3	70	0
at Florida	0	0	0	0	0	0	0	0	0
vs. New Mexico St.	0	0	0	1	0	0	0	0	0
vs. South Carolina	0	0	0	0	0	0	0	0	0
at Alabama	2	-1	0	2	14	0	1	25	0
vs. Vanderbilt	0	0	0	0	0	0	0	0	0
vs. Miss. State	0	0	0	0	0	0	0	0	0
at Missouri	0	0	0	0	0	0	0	0	0
vs. Georgia	0	0	0	0	0	0	0	0	0
at Tennessee	6	75	1	0	0	0	0	0	0
vs. Austin Peay	3	7	0	0	0	0	0	0	0
at Louisville	0	0	0	0	0	0	6	118	0
vs. Georgia Tech	0	0	0	0	0	0	0	0	0
Totals	11	81	1	3	14	0	10	213	0

KING'S 2015 GAME-BY-GAME

Opponent	Att.	Yds.	TD	Rec.	Yds.	TD	KR	Yds	TD
vs. UL Lafayette	0	0	0	0	0	0	3	67	0
at South Carolina	1	1	0	0	0	0	2	33	0
vs. Florida	0	0	0	0	0	0	1	16	0
vs. Missouri	0	0	0	0	0	0	2	77	0
vs. Eastern Ky.	0	0	0	0	0	0	1	22	0
vs. Auburn	0	0	0	0	0	0	1	18	0
at Miss. State	3	31	0	1	4	0	2	31	0
vs. Tennessee	0	0	0	0	0	0	3	45	0
at Georgia	2	4	0	1	0	0	3	53	0
at Vanderbilt	0	0	0	2	2	0	2	36	0
vs. Charlotte	5	91	1	0	0	0	1	23	0
vs. Louisville	0	0	0	0	0	0	2	44	0
Totals	11	127	1	4	6	0	23	498	0

24

BRYANT **KOBACK JR.**

RUNNING BACK

6-0 • 193 • Freshman-HS Holland, Ohio (Springfield)

 Graduated a semester early and enrolled at Kentucky in January of 2017

High School

- A three-star recruit by 247Sports who is rated the No. 37 running back in 2017
- Was set to have a standout senior season, even rushing for a school-record 375 yards and six touchdowns in a win over Perrysburg, before suffering a season-ending leg injury the following game
- Prior to the injury, Koback had rushed 93 times for 1,096 yards and an impressive 21 total touchdowns (19 rushing and two receiving) in four games
- Also had seven catches for 154 yards and two
- Rushed for 2,015 yards and 31 touchdowns on 194 carries as a junior
- Named Division II first-team All-State by The Associated Press in 2015
- Overall, totaled 57 career touchdowns and over 4,400 all-purpose yards in his prep career
- A four-year letter winner and three-year starter at Springfield who was elected team captain as a junior and senior
- Coached by Pat Gucciardo
- Also lettered two seasons in track and field
- Chose UK over West Virginia, Georgia and Northwestern

Personal

- Born in Toledo, Ohio
- Son of Mary Koback
- Major is undecided

Bryant Says

- His nickname is "Koback"
- He chose Kentucky because it was the bit fit for him academically and athletically
- One word to describe him on the field is "fast"
- Other than playing in the NFL, his dream job is to be a mechanical engineer and specialize in the oil industry
- When he's not on the field he enjoys hunting and fishing

KING'S SINGLE-GAME HIGHS

Rush attempts: 6, Tennessee, Nov 12, 2016 Rush yards: 91, Charlotte, Nov 21, 2015 (5 carries) Rush TDs: 1, Charlotte, Nov 21, 2015 Long rush: 62, Charlotte, Nov 21, 2015

Receptions: 2, twice, last at Alabama, Oct 1, 2016 Receiving yards: 14, at Alabama, Oct 21, 2016 (2 receptions)
Receiving TDs: n/a

Long reception: 11, at Alabama, Oct 21, 2016

Total offense yards: 91, Charlotte, Nov 21, 2015 (91 rush, 0 pass) All-purpose yards: 118, at Louisville, Nov 26, 2016 (118 kor)

Kick returns: 6, at Louisville, Nov 26, 2016

Kick return yards: 118, at Louisville, Nov 26, 2016 (6 returns)

Long kick return: 48, Missouri, Sep 26, 2015

75

TATE LEAVITT

OFFENSIVE TACKLE

6-6 • 317 • Junior-JC Thornville, Ohio (Sheridan/Hutchinson CC)

2016 - Junior

- Redshirt season
- Enrolled at Kentucky in January of 2016
- Named to SEC Academic Honor Roll
- Dean's List (Spring 2016)

2014 and 2015 - Hutchinson CC

- Helped the Blue Dragons lead the Jayhawk Conference and rank eighth nationally in rushing at 244.8 yards per game in 2015
- Hutchinson running backs rushed for 32 touchdowns and the Blue Dragons were second in total offense at 486.1 yards per game
- Listed as a four-star prospect by Rivals, which rated him No. 8 on the top 100 JC prospect rankings
- Fifth-best junior college offensive tackle and seventhbest player in state of Ohio by 247sports.com
- "On the field he has the ability to throw that switch and be a tough physical player and a guy you want," Hutchinson coach Rion Rhoades said. "He's light on his feet in the passing game and can also finish in the run game."
- Chose Kentucky after offers from Alabama, Arizona State, Auburn, Buffalo, Illinois, Kansas State, Louisville, Missouri, NC State, Oklahoma

High School

- Two-time All-MVL honoree for Sheridan High School who registered 149 pancake blocks in just two years
- Helped his team a 9-2 season as a junior and a trip to the state playoffs
- Two-time varsity letter winner in both football and basketball

Personal

- Born in Thornville. Ohio
- Son of Jason Leavitt and Stephanie Pettit
- Graduated in August of 2017 with a degree in community and leadership development and is currently working on a second degree in special education with an emphasis in moderate/severe disabilities

Courtney Love

Tate Says

- He chose Kentucky because he fell in love with Lexington on his first visit and the relationship with the coaches and players
- Other than playing in the NFL, his dream job is to be a collegiate football coach
- His sports heroes are Orlando Pace and Joe Thomas
- Most people don't know that he loves rock 'n' roll and heavy metal music
- His favorite meal is stir fry

59

KORDELL LOONEY

DEFENSIVE TACKLE

6-3 • 293 • Freshman-RS Springfield, Ohio (Springfield)

2016 - Freshman

Redshirt season

High School

- A three-star recruit who was rated the No. 57 defensive tackle nationally and No. 42 player in Ohio by 247sports
- Rated No. 36 by Rivals
- Totaled 93 tackles and seven sacks in just two seasons of varsity football
- Didn't start playing varsity football until his junior year of high school
- Two-time first-team All-Greater Western Ohio Conference honoree
- Second-team AP Southwest All-District as a senior
- Blue-Grey All-American Bowl Watch List
- Two-sport athlete at Springfield as he also played basketball
- Coached by Maurice Douglass
- Chose UK over Louisville, Illinois and Pittsburgh

Personal

- Born in Springfield, Ohio
- Son of La'Rese Watkins, Rudolph Looney and Debra Stout
- Major is undecided

Kordell Says

- · His nickname is "Loon"
- · He chose Kentucky because he loves the people, the school and the coaching staff
- · Other than playing in the NFL, his dream job is to be an accountant
- One word to describe him on the field is "hungry"
- His favorite meal is chicken Alfredo

COURTNEY LOVE

LINEBACKER

6-2 • 242 • Senior-1L Youngstown, Ohio (Cardinal Mooney/Nebraska)

2016 - Junior

- Started in all 13 games and named a team captain in 12 games
- Ranked third on the team in tackles with 76
- Had a fumble recovery at Louisville that set up UK's game-winning drive ... Marked his first fumble recovery as a Wildcat
- Named to the SEC Community Service team
- Saw game action for the first time since playing in 12 games at Nebraska in 2014 when he earned his first career start vs. Southern Miss
- Totaled a UK career-high nine tackles in his UK debut with one QBH
- Charted seven tackles vs. Georgia
- Had six tackles and a PBU at Missouri
- Registered six tackles and a sack at Alabama
- Also had six tackles at Tennessee
- Had eight tackles, a forced fumble and a quarterback hurry vs. Georgia Tech in the bowl game

- Had an interesting experience in May with a oneweek service/educational trip to Ethiopia
- Named to SEC Academic Honor Roll

2015 - Sophomore

Sat out due to NCAA transfer rules

2014 - r-Freshman at Nebraska

- Played in 12 games in 2014 with six total tackles, including one tackle for loss
- Earned a 2014 Nebraska Student-Athlete HERO Leadership Award and named to the Tom Osborne Citizenship Team
- Was active in the community, volunteering his time with Uplifting Athletes, Husker Heroes, Make-A-Wish, Husker Hotline, and local hospital and community rec center outreach events.

2013 - Freshman at Nebraska

- Redshirt season
- Was a standout on the practice field and earned Scout Team Defensive MVP honors that season
- · Coached by Bo Pelini

High School

- A two-time All-Ohio selection at Cardinal Mooney High School who posted impressive numbers as a senior, registering 110 tackles, 19 tackles for loss and nine sacks
- Also forced four fumbles and had two pass breakups, despite missing one game because of injury
- Was honored for his efforts as a first-team Division III All-Ohio selection for the second straight year
- Played a key role in Cardinal Mooney winning the Division III state title his junior season, recording 130 tackles with seven sacks, two forced fumbles and a fumble recovery
- Was Mooney's leading tackler in the state title game victory over Springfield Shawnee
- Strong junior season in 2011 led to first-team All-Ohio honors and Division III Co-Defensive Playerof-the-Year recognition
- Was regarded as one of the nation's top 30 linebackers by multiple recruiting services and was listed among the top 30 overall prospects in the state of Ohio
- Coached by P.J. Fecko
- Initially chose Nebraska over Florida State, Ohio State, USC, Oklahoma, Notre Dame, Michigan State, Illinois and Indiana

Personal

- Born in Youngstown, Ohio
- Son of Cory Love
- Graduated in May of 2017 with a degree in community and leadership development and is currently working on a second degree in communications
- Co-representative on UK football's Student-Athlete Advisory Committee (SAAC)
- On the watch list for the Lott IMPACT Trophy and the Allstate AFCA Good Works Team

Community Cats

 Volunteer at Amachi Central Kentucky, a mentoring program that seeks to pair caring, positive adults with children and youth in the Bluegrass who have one or both parents in state or federal prison or are affected by incarceration in some way (2017)

- Visited with sick children at Wolfson Children's Hospital at the TaxSlayer Bowl in Jacksonville, Fla. (2016)
- Visited a sick child at UK Children's Hospital (2016)
- Volunteered to pass out t-shirts at UK's Back-to-School Picnic (2016)
- Participated in a unique one-week service/ educational trip in May with a trip to Ethiopia where he helped build houses as well as shoeshining boxes for men to be able to work and provide for their families ... Also delivered food to impoverished families and visited with orphans and widows (2016)
- Served in a Skype mentoring program with area high school students (2016)
- Volunteered for Read Across America Day at Fayette Mall (2016)
- Stayed after practice to spend time with the Special Olympics (2015)
- Volunteer at Champ Kelly's "Champ Camp" for kids (2015)

Courtney Says

- His nickname is "C. Love"
- Other than playing in the NFL, his dream job is to take over his dad's industrial cleaning company
- One word to describe him on the field is "selfless"
- His favorite experience at UK so far was going to Ethiopia
- The last time he was starstruck was when Courtney Love (the singer) mentioned him on Twitter and on "Late Night with Seth Meyers"

LOVE'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	TFL-Yds.	Sacks-Yds	QBH	FC	FR	PBU
2014*	LB	12-0	6	1.0-1	0-0	0	0	0	0
2016	LB	13-13	76	1.0-5	1.0-5	2	1	1	1
Totals	at UK	13-13	76	1.0-5	1.0-5	2	1	1	1
All*		25-13	82	2.0-6	1.0-5	2	1	1	1

LOVE'S 2016 GAME-BY-GAME								
Opponent	Tackles	Sacks	TFL-Y	QBH	PBU	FF/FR	Int.	
vs. Southern Miss *	9	0-0	0-0	1	0	0/0	0	
at Florida *	6	0-0	0-0	0	0	0/0	0	
vs. New Mexico St. *	3	0-0	0-0	0	0	0/0	0	
vs. South Carolina *	6	0-0	0-0	0	0	0/0	0	
at Alabama *	6	1.0-5	1.0-5	0	0	0/0	0	
vs. Vanderbilt *	4	0-0	0-0	0	0	0/0	0	
vs. Miss. State *	5	0-0	0-0	0	0	0/0	0	
at Missouri *	6	0-0	0-0	0	1	0/0	0	
vs. Georgia *	7	0-0	0-0	0	0	0/0	0	
at Tennessee *	6	0-0	0-0	0	0	0/0	0	
vs. Austin Peay *	4	0-0	0-0	0	0	0/0	0	
at Louisville *	6	0-0	0-0	0	0	0/1	0	
vs. Georgia Tech *	8	0-0	0-0	1	0	1/0	0	
Totals	76	1.0-5	1.0-5	2	1	1/1	0	

99

AUSTIN **MacGINNIS**

KICKER

5-10 • 185 • Senior-3L Wedowee, Ala. (Prattville)

2016 - Junior

- Hit 16-of-19 FG attempts for 84.2 percent which ranked third in the SEC ... His only misses were a 34-yarder at Florida, a 28-yarder vs. Miss. State and a 47-yarder at Missouri
- Enters the 2017 season with a streak of seven straight made field goals ... He already owns the school record with 11 straight made FGs

Austin MacGinnis

50-63

Totals

- Became just the second player in school history to hit at least 50 career field goals (57, Joey Worley, 1984-1987)
- Has 257 career points for No. 2 on UK's all-time scoring list ... Lones Seiber (2006-09) holds the school record with 305 points
- The 257 points are the most points ever for a Wildcat prior to his senior season
- Ranked seventh in the SEC in scoring (kick), averaging 7.1 ppg
- Is 4-of-7 in his career from 50+ yards and is just the second player in school history to have at least four career field goals of 51 yards
- His 47-yard field goal with 12 seconds left at No. 11 Louisville marked his second game-winning kick of the season ... Also made a 51-yard field goal as time expired for a 40-38 win over Mississippi State
- Hit 4-for-5 field goals in the win over Mississippi State, including the game-winning 51-yard field goal as time expired ... The 51-yarder was his season long
- The 51-yard field goal vs. MSU was the longest made field goal by a UK kicker in an SEC home game since Ryan Tydlacka made a 51-yard field goal against South Carolina on Oct. 11, 2008
- Scored 14 points vs. Miss. State, the most by a kicker in an SEC game since Oct. 31, 1992 (Doug Pelfrey)
- Tied Randall Cobb for quickest to 200 career points (29 games played)
- Became just the third player (Randall Cobb and Lones Seiber) in school history to reach 200 career points prior to his senior season and the first to accomplish that feat since Randall Cobb in 2010
- Named to SEC Academic Honor Roll for the third straight season

2015 - Sophomore

- Named to the Lou Groza Award Watch List (nation's top placekicker)
- Battled injury throughout the year, limiting him to 10 games
- Was 13-for-17 in field goal attempts, including a long of 48
- Extended his school-record streak of consecutive field goals made to 11 before missing
- Made 22 PATs
- Kicked off in 10 games, good for a 61.5 yard average, a career high
- Moved up to No. 10 on UK's career scoring list with 165 points
- Had an interesting experience in May with a oneweek service/educational trip to Ethiopia
- Named to SEC Academic Honor Roll

2014 - r-Freshman

- Made 21 of 27 field goals and all 41 extra point tries
- Set school records for most points in a season (104), most field goals in a season (21), most extra points in a season without a miss (41 of 41), most kickoff touchbacks in a season (25), longest field goal in school history (54 yards) and consecutive field goals made (9)
- Named first-team All-SEC by The Associated Press, SEC Coaches, Phil Steele's College Football and first-team Freshman All-America by Scout
- Freshman All-SEC first team by SEC Coaches
- Top game came in the season finale at Louisville, when he made 4-of-4 field goals and 4-of-4 extra points

- Named National Placekicker of the Week by the College Football Performance Awards
- Made school-record 54-yard field goal at Tennessee
- Earlier in the season he tied the school record with a 53-yard FG vs. Ohio
- Nailed a clutch 51-yarder at Florida to send the game into overtime
- Named to SEC Academic Honor Roll

2013 - Freshman

· Redshirt season

High School

- One of the nation's top three kicker prospects according to Rivals and 247Sports.com
- Played his senior season at Prattville (Ala.) High School under Coach Chad Anderson
- Handled punts, field goals and kickoffs for the Lions, making seven of 10 field goals, including a 50-yarder
- 76 percent of kickoffs went for touchbacks
- · Named to the all-area team
- Participated for the winning National team in the Offense-Defense All-America Bowl in Houston following his senior campaign
- Played at Randolph County High School before moving to Prattville his senior season
- Converted six of nine field goals and made all of his extra points as a junior, with 81 percent touchbacks on kickoffs
- Participated in the National Underclassmen Challenge and performed well

Personal

- Born in Sacramento, Calif.
- Son of Kevin and Becky MacGinnis
- Graduated in May of 2017 with a degree in finance and is currently working on a master's degree in business administration at UK's Gatton College of Business and Economics

Community Cats

- Visited with sick children at Wolfson Children's Hospital at the TaxSlayer Bowl in Jacksonville, Fla. (2016)
- Participated in a one-week service/educational trip to Ethiopia where he interacted with residents of impoverished communities, visited imprisoned men, helped widows, cared for orphans, and helped renovate houses (2015)
- Stayed after practice to spend time with the Special Olympics (2015)
- Served food to homeless people for Lighthouse Ministries (2015)
- Volunteered for Bud Asher's Kick Back to Central Florida Clinic in Daytona Beach, Fla. (2015)

Austin Says

- His nickname is "kicker"
- One word to describe him on the field is "focused"
- He first became interested in sports when he started playing soccer at 3-years-old ... Didn't start playing football until ninth grade
- His favorite part of game day is running out of the tunnel because the atmosphere is amazing
- His favorite meal is steak and mashed potatoes

MacGINNIS' CAREER STATISTICS FGM/FGA PAT Points Long FG тв Year 2014 21-27 41-41 104 54 25 2015 48 13-17 22-23 61 14 2016 16-19 44-45 92 51 24

257

54

63

Ma	cGIN	NIS' F	IELD	GOALS	BY E	ISTA	NCE
Year	1-19	20-29	30-39	40-49	50+	Total	Long
2014	0-0	4-5	9-10	5-7	3-5	21-27	54
2015	0-0	5-5	4-5	4-6	0-1	13-17	48
2016	0-0	3-4	8-9	4-5	1-1	16-19	51
Totals	0-0	12-14	21-24	13-18	4-7	50-63	54

107-109

MacGINNIS' SINGLE-GAME HIGHS

Points scored: 16, at Louisville, Nov 29, 2014 Kick PATs: 8, twice, last vs. New Mexico State, Sept 17, 2016 Points by kicking: 16, at Louisville, Nov 29, 2014 Field goals made: 4, twice, last vs. Mississippi State, Oct 22, 2016 Field goal attempts: 5, vs. Mississippi State, Oct 22, 2016

Longest field goal: 54, at Tennessee, Nov 15, 2014**
Kickoffs: 10, twice, last vs. New Mexico State, Sept 17, 2016
Touchbacks: 7 vs. UT Martin, 2014

Consecutive FG made: 11**
Most points in season: 104, 2014**
Most FG in a season: 21, 2014**
Most YP in a season without miss: 41, 2

Most XP in a season without miss: 41, 2014**
Most Touchbacks in a season: 25, 2014**
** denotes school record

32

WILLIAM

MAHONE III

RUNNING BACK

5-9 • 200 • Senior-SQ Cincinnati, Ohio (Lakota East)

2016 - Junior

· Practiced with the team

2015 - Sophomore

Missed the season because of injury

2014 - r-Freshman

• Continued to practice with the team

2013 - Freshman

· Redshirt season

High School

- First-team all-conference and second-team All-Southwest Ohio as a senior
- Rushed for 1,203 yards on 200 carries as a senior
- Totaled 857 yards on 127 carries his junior season
- Ran for 528 yards on 103 gives as a sophomore
- Three-year starter at Lakota East HS
- Coached by Rick Haynes
- Three-year letterman for the track and field team, competing on the sprint relays and as a long jumper
- Member of the school's Student-Athlete Leadership Team
- Also received a character award

Grant McKinniss

Personal

- Born in Cincinnati
- Son of William and Kim Mahone
- He is the third (III), named after his dad and grandfather
- Father, William, played football at Cumberland College
- Major is family sciences

Community Cats

- Visited patients at the Veterans Hospital (2014)
- Stayed after practice to spend time with the Special Olympics (2015)

William Says

- His favorite meal is chicken and dumplings
- His sports heroes are Jim Brown, Reggie Bush and Muhammad Ali
- One word to describe him on the field is "smooth"
- If he could trade places with someone for the day it would be with Will Smith
- Other than playing in the NFL, his dream job is to coach

80

GRANT

McKINNISS

PUNTER

6-1 • 210 • Sophomore-1L Findlay, Ohio (Findlay)

2016 - Freshman

- Was a nominee for the Ray Guy Award given to the nation's top punter
- Ranked third among SEC freshman punters, averaging 39.2 yards per punt on the season
- Had 10 punts inside the 20-yard line
- Boomed a career-long 61-yard punt in the second quarter at Alabama
- For the game at Alabama, averaged 44.7 yards on six punts, besting his previous high average of 43.4 versus Florida on Sept. 8
- SEC First-year Academic Honor Roll (2016-17)

High School

- A four-star recruit who is rated the nation's No. 4 punter according to Scout
- Earned Three Rivers Athletic Conference first-team honors as a placekicker four straight seasons and was a first-team selection as a punter three seasons in a row
- Two-time first-team All-Northwest Ohio honoree
- Converted 38 of 40 PAT kicks and 10 of 11 field goals, including a season-long 52-yarder as a senior
- Averaged 39.4 yards on punts and put 11 of 32 kicks inside the 20-yard line
- As a junior, averaged 40.8 yards on 41 punts, dropping 12 punts inside the 20-yard line
- Converted 40 of 42 PAT attempts and was 5-for-8 in FG attempts, including a school-record 53-yarder
- While kicking off in 2014, had 44 of his 60 kickoffs downed for touchbacks
- Earned second-team All-State honors as a junior, marking his second consecutive year honored
- Named MaxPreps 2012 Freshman All-American First Team
- Also earned third team All-Ohio Division I as a freshman
- For his career, connected on 148 of 159 PAT attempts and 29 field goals
- His 235 points ties him for the sixth-highest total for points by a kicker in the Ohio prep football record books
- One of the Elite 88 high school seniors selected to compete in the 10th annual Offense-Defense All-American Bowl and the 2016 Ohio High Football Coaches Association North-South All-Star Classic
- Also letter three seasons as a guard on the basketball team
- Chose Kentucky over Toledo, Clemson, Penn State, Purdue and Michigan State

Personal

- · Born in Findlay, Ohio
- Son of Angie and Patrick McKinniss
- Major is psychology

Grant Says

- One word to describe him on the field is "determined"
- His sport hero is Kobe Bryant because he's a legend
- When he's not playing football he enjoys spending time with family and friends
- Other than playing in the NFL, his dream job is to be a sports psychologist

McKINNISS' 2016 GAME-BY-GAME Inside 20 Punts Opponent Avg. Long vs. Southern Miss 4 36.8 45 2 at Florida 43.4 53 1 vs. New Mexico St. 41.7 48 0 vs. South Carolina 40.8 53 0 at Alabama 44.7 61 0 vs. Vanderbilt 36.2 44 2 34 3 vs. Mississippi State 37 35.8 0 at Missouri 40.0 59 1 vs. Georgia at Tennessee 5 41.6 47 1 vs. Austin Peay 3 38.7 47 0 at Louisville 35.8 1 vs. Georgia Tech 34.0 37 58 (2273) 10

McKINNISS' SINGLE-GAME HIGHS

Punts: 7 vs Georgia, Nov 5, 2016 Single-game Avg: 44.7 at Alabama, Oct 1, 2016 Long: 61 at Alabama, Oct 1, 2016

73

KYLE MEADOWS

OFFENSIVE TACKLE

6-5 • 300 • Senior-3L West Chester, Ohio (Lakota West)

2016 - Junior

- An integral part of the offensive line who were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line
- Blocking for Boom Williams and Benny Snell, UK was the only team in the SEC with two 1,000-yard rushers
- Started in all 13 games at right tackle, giving him a streak of 22 consecutive starting assignments

2015 - Sophomore

 Played in 11 games, starting the final nine games of the year at right tackle

2014 - r-Freshman

- Played in seven games
- Started in the season-opening 59-14 win over UT Martin

2013 - Freshman

· Redshirt season

High School

- No. 38 overall offensive tackle according to Scout
- The No. 31-ranked player in the 247Sports composite of the talent-rich state of Ohio
- Ranked No. 5 among the top 50 players in the Cincinnati Enquirer's Greater Cincinnati to watch list of the 2013
- Played for Larry Cox at Lakota West High School
- Helped his team to an 8-2 record as a senior
- Honorable-mention all-state and first-team alldistrict and all-conference
- A former basketball player who exhibits an allaround combination of quickness, balance and strength
- Went to the same high school as former UK fullback John Conner, and reunited with teammate George Asafo-Adjei at UK
- Member of the track and field team, competing in the shot put and discus

Personal

- Born in Cincinnati
- Son of Latonia Meadows
- Major is psychology

Community Cats

Stayed after practice to spend time with the Special Olympics (2015)

Kyle Says

- Other than playing in the NFL, his dream job is to be an environmental psychologist or something in
- One word to describe him on the field is "smart"
- His sports hero is Tyron Smith because he's the

best offensive tackle in the NFL

If he could trade places with one person for a day it would be Barack Obama

Adrian Middleton

ADRIAN MIDDLETON

DEFENSIVE TACKLE

6-3 • 275 • Junior-2L Bowling Green, Ky. (South Warren)

2016 - Sophomore

- Played in all 13 games, earning a starting nod in the final 12 games of the season
- Fourth on the team in TFLs with 5.5 for 13 yards
- Recorded a career-high six tackles, including one TFL in the win over No. 11 Louisville
- Earned his first career starting spot at Florida and registered six tackles
- Had five tackles, including 1.5 TFL at Tennessee
- Totaled eight tackles in four games played last

2015 - r-Freshman

- Played in four games, finishing with eight tackles
- Had four tackles vs. Charlotte

2014 - Freshman

Redshirted

High School

- Three-star prospect by Rivals, Scout, 247Sports. com and ESPN
- Ranked the fourth-best player in the Commonwealth of Kentucky
- Considered the 55th-best defensive tackle in the nation by ESPN
- Max Preps 2013 Small Schools All-American First-Team Defense honoree
- First-team all-state as a senior by The Associated Press and the Louisville Courier-Journal
- Class of the Commonwealth selection by the Lexington Herald-Leader
- Had 67 total tackles as a senior, including an astounding 26 tackles for loss, with nine quarterback sacks
- Had two fumble recoveries, one for a touchdown
- Helped his team advance to the KHSAA state quarterfinals his junior and senior seasons
- Finished 11-2 his senior season
- Had 59 tackles as a junior with nine sacks
- Played in the 2014 Offense-Defense All-American
- Coached by Mark Nelson
- Chose Kentucky after scholarship offers from Louisville, Indiana and Missouri
- First player in the three-year history of the school to sign a scholarship with a Division I university

Personal

- Born in Bowling Green, Ky.
- Son of Audrey Middleton
- Major is media arts and studies with a minor in digital media and design

Community Cats

· Stayed after practice to spend time with the Special Olympics (2015)

Adrian Says

Totals

DT 17-12

43

- Other than playing in the NFL, his dream job is to be a graphic artist
- His passion in life is learning new things
- He wears No. 99 because symmetry is the best
- When he's not on the field he enjoys studying film/ playbook and his schoolwork, but also playing video games
- The best advice he's ever received is from his high school coach, Brandon Smith "find a way to get it

MIDDLETON'S CAREER STATISTICS Pos. G-GS Tackles TFL-Yds. Sacks-Yds. FC FR PBU 2015 4-0 0-0 0 0 DT 13-12 5.5-13

5.5-13

0-0

0

MIDDLETO	N'S	2016	GAME-I	3Y-	G#	ME	
Opponent	Tkls.	TFL-Yds.	Sacks-Yds.	FC	FR	PBU	QBH
vs. Southern Miss	2	0-0	0-0	0	0	0	0
at Florida *	4	0-0	0-0	0	0	0	0
vs. New Mexico St. *	2	0.5-1	0-0	0	0	0	0
vs. South Carolina *	1	0-0	0-0	0	0	0	0
at Alabama *	2	0-0	0-0	0	0	0	0
vs. Vanderbilt *	1	0-0	0-0	0	0	0	0
vs. Miss. State *	3	0.5-6	0-0	0	0	0	0
at Missouri *	4	1.0-2	0-0	0	0	0	0
vs. Georgia *	1	1.0-1	0-0	0	0	0	0
at Tennessee *	5	1.5-2	0-0	0	0	0	0
vs. Austin Peay *	2	0-0	0-0	0	0	0	0
at Louisville *	6	1.0-1	0-0	0	0	0	0
vs. Georgia Tech *	2	0-0	0-0	0	0	0	0
Totals	35	5.5-13	0-0	0	0	0	0

COLE MOSIER

OFFENSIVE TACKLE

6-6 • 335 • Senior-3L Walton, Ky. (Walton-Verona)

2016 - Junior

- A integral part the offensive line who were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line
- Blocking for Boom Williams and Benny Snell, UK was the only team in the SEC with two 1,000-yard rushers
- Started in all 10 games played at left tackle, missing three with injury
- Has now played in 32 career games with 13 starts

2015 - Sophomore

• Played in 11 of UK's 12 games with one start vs. EKU

2014 - r-Freshman

- Played in all 12 games, earning a starting spot against Ohio and Florida
- Helped the Wildcats score 29.2 points per game, up from 20.5 points per game in 2013

2013 - Freshman

· Redshirt season

High School

- Three-year starter at Walton-Verona High School, helping the Bearcats to the district championship as a senior
- Played offensive tackle, defensive tackle and punter
- Totaled 62 tackles with nine sacks during senior season as the team went 10-3
- Totaled 50 tackles including three sacks as a junior and made 67 tackles with four sacks in his sophomore season
- Was his class' most valuable player his junior and senior seasons
- An all-state honorable mention selection as a senior
- Won the Anthony Muñoz Foundation Northern Kentucky Offensive Lineman of the Year Award for 2012
- First-team All-Northern Kentucky offensive and defense lineman
- Coached by Jeff Barth
- Lettered twice as a center in basketball and also put the shot for the track and field team and participated on the tennis team

Personal

- Born in Ohio
- Son of Jeff Mosier and Conni Nixon
- Major is political science

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Cole Says

His nickname is "Como"

- Other than playing in the NFL, his dream job is to be an FBI agent
- If he could witness any event, past, present or future it would be the Miracle on Ice, US vs. Russia
- The coolest thing about UK is the fans and how much they love the Big Blue Nation

84

CHARLES **MOUSHEY**

WIDE RECEIVER

6-0 • 180 • Senior-1L Westerville, Ohio (Westerville Central)

2016 - Junior

 Saw action in eight games on special teams and charted two tackles

2015 - Sophomore

- Member of UK's track and field team
- NCAA East Preliminary Round participant where he missed a trip to NCAA Championships by two places
- Fourth at SEC Outdoor Championships in the pole vault
- Sixth at SEC Indoor Championships in the pole vault

2014 - Freshman

- Member of UK's track and field team as a pole vaulter
- Outdoor NCAA East Preliminary Championships qualifier
- Finished fifth at the SEC Championships
- Season-best clearance at 17'0.75"/5.20M came at the Kentucky Relays
- Indoor SEC All-Freshman Team selection in the pole vault as he placed fourth with a clearance at 16'10"/5.13M
- Set the UK Freshman record in the pole vault at SEC Championships

High School

- Two-year starter and letter winner as a wide receiver at Westerville Central
- Senior year stats featured 31 catches for 565 receiving yards and 13 touchdowns
- Named All-Central District honorable mention by The Associated Press and All-Metro special mention in 2012
- Caught six passes for 107 yards and two touchdowns as a junior
- Coached by Mike Marksbury
- Among the best pole vault prospects out of the state of Ohio
- A four-year letter winner in track
- All-State in the pole vault, 4x100m and 4x200m in both his senior and junior seasons
- Holds Westerville Central High School's pole vault record clearance 4.88 meters / 16 feet
- Was runner-up at the 2013 Ohio State
 Championships after finishing in the top 5 at the
 2012 State Meet
- Has shown multi-event potential as he has amassed some impressive results in the high jump and long jump
- Chose Kentucky over Indiana and Navy

Personal

- · Born in Columbus, Ohio
- · Son of Charles and Tami Moushey
- Father, Charles, was a wide receiver at Dayton
- Major is kinesiology/exercise science

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Charles Says

- His nickname is "Moosh"
- Other than playing in the NFL, his dream job is to be in the military special forces...plans to join the Navy after college
- If he had a hashtage to describe himself it would be #fearless
- When he's not playing football he enjoys the gun range, hiking, longboarding, and lifting
- Most people don't know that he's an adrenaline junkie

Naquez Pringle

Tyler SaysHis nicknaHe chose

- His nickname is "Big Country"
- He chose Kentucky because after growing up in Kentucky, going to school and playing football at UK was a dream come true
- Other than playing in the NFL, his dream job is to be a criminal profiler
- One word to describe him on the field is "focused"
- Most people don't know he's quite possibly the largest kicker in the country

77

NAQUEZ **PRINGLE**

DEFENSIVE TACKLE

6-3 • 320 • Senior-1L Georgetown, S.C. (Carvers Bay/Itawamba CC)

91

TYLER **PACK**

KICKER

6-4 • 275 • Freshman-RS
Paintsville, Ky.
(Johnson Central)

2016 - Freshman

Redshirt season

High School

- Three-year starting punter and placekicker at Johnson Central High School for head coach Jim Mattey
- Set state records for longest punt (89 yards vs. Greenup County) and longest field goal (60 yards vs. Greenup County) during his senior season ... Also hit a 58 yard field goal vs. Perry County Central
- Made two field goals and 52 extra points in helping the Golden Eagles finish 12-2 overall and reach the Class 4-A state final as a senior
- Named first-team All-State by the Courier Journal
- An all-around athlete as he also lettered four seasons on the soccer team as the goalkeeper and forward and the basketball team as a center
- Chose Kentucky over Eastern Kentucky, Georgetown and Western Kentucky

Personal

- Born in Pikeville, Ky.
- Son of Michelle and Shane Pack
- Major is undecided

2016 - Junior

- · Started in five games
- Had a career-high six tackles vs. Georgia Tech in the TaxSlayer Bowl
- Earned his first career start vs. Vanderbilt and charted a season-high tying five tackles
- Saw his first career action at Florida, ending the game with five tackles and a tackle for loss
- Recorded four tackles in the win over USC
- Enrolled in January of 2016 after transferring from Itawamba Community College (Miss.)
- Named to SEC Academic Honor Roll

2014 and 2015 at Itawamba CC

- Had 21 tackles and a tackle for a loss, adding a fumble recovery in 2015 for Itawamba
- Totaled 19 tackles, two tackles for a loss, one interception and blocked two kicks as a freshman

High School

- Rated as the 25th best defensive tackle and the 31st best prospect in South Carolina by 247sports
- ESPN rated him as a three-star recruit, No. 66 at defensive tackle and the 20th best prospect in the state of South Carolina
- As a senior at Carvers Bay, had 66 tackles and six sacks, earning invitations to play in the Shrine Bowl of the Carolinas and the 2013 Under Armour All-American Combine
- Starred on both sides of the ball for Carvers Bay and after an injury to the starting kicker, stepped up and served as the team's placekicker
- Was coached by Nate Thompson at Carvers Bay who says, "He makes you look good. He works hard. He makes others work hard and makes them believe they can do what they want to do"
- Had offers from Clemson and South Carolina out of high school

Personal

- Born in Georgetown, S.C.
- Son of Ben and Nakeya Armstrong
- Major is community leadership and development

Community Cats

 Volunteer speaker at W.B. Jones auditorium event (2016)

Naquez Says

- His nickname is "Quez"
- Other than playing in the NFL, his dream job is to be a high school coach and leader in his community
- His sports hero is Emmitt Smith because he outworked his opponents
- Most people don't know he loves to be help young people who want more in life
- One word to describe him on the field is "explosive"

5

KENDALL RANDOLPH

CORNERBACK

6-0 • 183 • Senior-3L Tallahassee, Fla. (Lincoln)

2016 - Junior

- Played in 11 games, missing the last two games of the regular season with injury
- Had 15 tackles on the season
- Registered a career-high five tackles vs. New Mexico State, including one TFL

2015 - Sophomore

- Played in nine games, collecting 11 tackles, including half a tackle for a loss
- Had a pass break-up at Vandy and recovered a fumble at Georgia

2014 - Freshman

- Played in all 12 games as a reserve cornerback and nickelback
- Made 16 tackles
- Had a great game in the win over UT Martin, making a season-high four tackles, including one tackle for loss, recovering a fumble, and knocking loose a fumble that Khalid Henderson picked up and returned for an 89-yard touchdown
- Had a pass breakup at Tennessee and a quarterback sack vs. Mississippi State

High School

- Four-star prospect by Rivals and ESPN
- Rivals ranked him the 50th-best prospect in the state of Florida
- ESPN rated him the 48th-best prospect in Florida and the 21st-best cornerback in the nation
- Senior season featured 59 tackles, three tackles for loss, one interception, seven pass breakups and one fumble recovery
- Semper Fidelis All-American
- First-team Class 7A all-state by The Associated
- Skilled kickoff and punt returner and also played some at quarterback, completing over 60 percent of his passes

- Team won the 7A state championship as a freshman and was 7A runner-up his junior season
- Four-year letterman, three-year starter
- Coached by Yusuf Shakir
- List of offers included Oklahoma, Alabama, Arkansas, Auburn, Florida State, Georgia, Louisville, Miami (Fla.), Ole Miss, South Carolina, Stanford, Tennessee, UCLA and Vanderbilt
- Versatile athlete on the track and field team, competing in the 100- and 200-meter dashes, 4x100-meter relay, high jump and long jump

Personal

- Born in Tallahassee, Fla.
- Son of Gail Randolph and Kendall Randolph
- Major is communications

Community Cats

- Read books to students at Maxwell Elementary for Black History Month (2016)
- Stayed after practice to spend time with the Special Olympics (2015)

Kendall Says

- Nickname is "Kenji" or "Fiveguy'
- One word to describe him on the field is "relentless"
- When he's not playing football he enjoys reading fishing, riding dirt bikes and go-karts
- He chose Kentucky because he wanted to part of making history and part of the team who changed Kentucky football forever
- If he was stranded on an island with a teammate he would choose Kash Daniel because Kash would catch all their food and build them a boat

RANDOLPH'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	IntYds.	PBU	FR	FC	QBH
2014	СВ	12-0	16	0-0	1	1	1	3
2015	СВ	9-0	11	0-0	1	1	0	0
2016	СВ	11-0	15	0-0	0	0	0	0
Totals		32-0	42	0-0	2	2	1	3

RANDOLPI	1'5 2	2016 G	AME:	·BY-	GA	ME	
Opponent	Tkls.	TFL-Yds.	Sacks	PBU	FR	FF	QBH
vs. Southern Miss	1	0-0	0-0	0	0	0	0
at Florida	2	0-0	0-0	0	0	0	0
vs. New Mexico St.	5	1.0-3	0-0	0	0	0	0
vs. South Carolina	1	0-0	0-0	0	0	0	0
at Alabama	0	0-0	0-0	0	0	0	0
vs. Vanderbilt	1	0-0	0-0	0	0	0	0
vs. Mississippi State	1	0-0	0-0	0	0	0	0
at Missouri	3	0-0	0-0	0	0	0	0
vs. Georgia	0	0-0	0-0	0	0	0	0
at Tennessee	0	0-0	0-0	0	0	0	0
vs. Austin Peay	DNP - Injured						
at Louisville	DNP - Injured						
vs. Georgia Tech	1	0-0	0-0	0	0	0	0
Totals	15	1.0-3	0-0	0	0	0	0

RANDOLPH'S 2015 GAME-BY-GAME

Opponent	Tackles	Sacks	TFL-Y	FC	PBU	Int.	QBH
vs. UL Lafayette	3	0-0	0.5-6	0	0	0	0
at South Carolina	0	0-0	0-0	0	0	0	0
vs. Florida			DNI)			
vs. Missouri			DNI)			
vs. Eastern Kentucky	2	0-0	0-0	0	0	0	0
vs. Auburn	2	0-0	0-0	0	0	0	0
at Mississippi State	1	0-0	0-0	0	0	0	0
vs. Tennessee	0	0-0	0-0	0	0	0	0
at Georgia	0	0-0	0-0	0	0	0	0
at Vanderbilt	0	0-0	0-0	0	1	0	0
vs. Charlotte	3	0-0	0-0	0	0	0	0
vs. Louisville	DNP						
Totals	11	0-0	0.5-6	0	1	0	0

RANDOLPH'S 2014 GAME-BY-GAME

Opponent	Tackles	Sacks	TFL-Y	FC	PBU	Int.	QBH
vs. UT-Martin	4	0-0	1-2	1	0	0	1
vs. Ohio	0	0-0	0-0	0	0	0	0
at Florida	0	0-0	0-0	0	0	0	0
vs. Vanderbilt	1	0-0	0-0	0	0	0	0
vs. S. Carolina	2	0-0	0-0	0	0	0	0
vs. ULM	1	0-0	0-0	0	0	0	0
at LSU	0	0-0	0-0	0	0	0	0
vs. Mississippi State	1	1-3	1-3	0	0	0	0
at Missouri	3	0-0	0-0	0	0	0	1
vs. Georgia	3	0-0	0-0	0	0	0	0
at Tennessee	1	0-0	0-0	0	1	0	0
at Louisville	0	0-0	0-0	0	0	0	0
Totals	16	1-3	2-5	1	1	0	1

RANDOLPH'S SINGLE-GAME HIGHS

Tackles: 5, New Mexico State, Sept 17, 2016 (1-4)

Sacks: 1.0, Mississippi State, Oct 25, 2014 (1-0)
Tackles for loss: 1.0, 3x, last vs. New Mexico State, Sept 17, 2016 (1-3)

Fumbles forced: 1, UT Martin, Aug 30, 2014

Fumbles recovered: 1, twice, last at Georgia, Nov 7, 2015 Pass breakups: 1, twice, last at Vanderbilt, Nov 14, 2015

TAVIN RICHARDSON

WIDE RECEIVER

6-3 • 214 • Sophomore-1L Greer, S.C. (Byrnes)

2016 - r-Freshman

- Played in all 13 games, earning a starting spot at wide receiver in five games
- Had nine catches for 160 yards
- Made a great catch for a crucial two-point conversion in the third quarter vs. Mississippi State
- Had two catches for 24 yards at Alabama
- Caught his first career pass in Kentucky's first scoring drive of the season vs. Southern Miss, hauling in a 41-yard reception in the first quarter

2015 - Freshman

Redshirt season

High School

- · Three-star recruit
- ESPN ranked him the 12th-best player in the state of South Carolina and 72nd-best wide receiver in the 2015 class
- Rivals ranks him the ninth-best player in South Carolina and 20th-best tight end in the 2015 class
- Played in the prestigious Shrine Bowl of the Carolinas
- Had 43 receptions his senior season for 457 yards and five touchdowns
- Had 21 kickoff returns for 457 yards his senior
- Strong junior season with 63 receptions for 836 yards and eight touchdowns
- Had 600 receiving yards as a sophomore with four touchdowns
- No. 17 on High School Sports Report Top 100 Rising Senior List
- · All-Region II-4A selection and was named secondteam all-area
- Was named to the High School Sports Report All-Rookie Team in 2012
- Four-year starter
- · Coached by Brian Lane
- Played five years for the varsity basketball team, earning all-conference honors three years
- Chose Kentucky over offers from Central Florida, Arkansas, Florida, Louisville, Miami (Fla.), Mississippi State and Ole Miss

Personal

- Name pronounced "TAY-vin"
- Born in Greer, S.C.
- Son of Latis Richardson and Kelvin Richardson
- · Dad played football at Gardner Webb and brother played at East Carolina
 - Major is community leadership and development

Community Cats

- Visited with sick children at Wolfson Children's Hospital at the TaxSlayer Bowl in Jacksonville, Fla. (2016)
- Stayed after practice to spend time with the Special Olympics (2015)

Tavin Says

- His nickname is "T-Rich"
- He chose Kentucky because of the atmosphere and it felt like home
- Other than playing in the NFL, his dream job is to be a college coach
- His sport hero is his dad because he taught him everything he knows to get him to this point
- One thing most people don't know about him is that he can sing

RICHARDSON'S CAREER STATISTICS

Year	Pos.	G-GS	Rec.	Yds.	Avg.	TD	Long
2016	WR	13-5	9	160	17.8	0	41
Totals		13-5	9	160	17.8	0	41

RICHARDSON'S 2016 GAME-BY-GAME

Opponent	Rec.	Yds.	TD	Long
vs. Southern Miss *	2	74	0	41
at Florida *	1	3	0	3
vs. New Mexico St.	0	0	0	0
vs. South Carolina *	1	19	9	19
at Alabama *	2	24	0	12
vs. Vanderblt *	0	0	0	0
vs. Mississippi State	1	17	0	17
at Missouri	0	0	0	0
vs. Georgia	0	0	0	0
at Tennessee	1	17	0	17
vs. Austin Peay	0	0	0	0
at Louisville	1	6	0	6
vs. Georgia Tech	0	0	0	0
Totals	9	160	0	41

RICHARDSON'S SINGLE-GAME HIGHS

Receptions: 2, twice, last at Alabama, Oct 1, 2016 Receiving yards: 74, Southern Miss, Sept 3, 2016 (2 receptions) Long reception: 41, Southern Miss, Sept 3, 2016 All-purpose yards: 74, Southern Miss, Sept 3, 2016

83

JUSTIN

TIGHT END

6-6 • 246 • Sophomore-1L Springboro, Ohio (Springboro)

2016 - Freshman

 Played in two games before suffering a rib injury during the third week of the season

- Returned to practice for the bowl game but did not see action
- SEC First-year Academic Honor Roll (2016-17)

High School

- A 3-star tight end who is rated the No. 47 tight end and No. 43 player in Ohio by 247sports
- Voted team captain his senior season and hauled in 35 catches for 394 yards and a touchdown
- Also key in the Panthers' perimeter run and passing game
- Helped Springboro finish 11-3 and advance to the second round of the Division I, Region 2 playoffs
- Named Greater Western Ohio All-Conference
- Earned an invitation to the 2016 Ohio High Football Coaches Association North-South All-Star Classic
- Hauled in 23 catches for 256 yards and four touchdowns as a junior
- · Coached by Ryan Wilhite
- Also a letter winner and team captain on the basketball team at Springboro, averaging 9.4 points and 8.0 rebounds per game as a senior
- Excelled in the classroom as he was a three-time Basketball Scholar Athlete and earned the United States Marine Corps' Distinguished Athlete Award
- Picked UK over Bowling Green, Cincinnati, West Virginia, Eastern Michigan, Miami (Ohio), Ohio, Pittsburgh, Toledo and Wake Forest

Personal

- Born in Dayton, Ohio
- Son of Jay and Robin Rigg
- Grandfather, Joe Miko, played football at Ohio, while brother, Jordan, played at Miami (Ohio) and brother, Jake, played at Walsh University
- Major is biology

Personal

- Born in Dayton, Ohio
- Son of Jay and Robin Rigg
- Grandfather, Joe Miko, played football at Ohio, while brother, Jordan, played at Miami (Ohio) and brother, Jake, played at Walsh University
- · Major is biology

Justin Says

- His nickname is "Rigg"
- He chose Kentucky because of the education, the football and the relationships
- Other than playing in the NFL, his dream job is to be a veterinarian
- One word to describe him on the field is "aggressive"
- He couldn't live without his dogs

9

DAVONTE

ROBINSON

CORNERBACK

6-2 • 187 • Freshman-RS Lexington, Ky. (Henry Clay)

2016 - Freshman

· Redshirt season

High School

- On top of being one of the best cornerbacks in the state as a senior, he also was a running back, using his speed to score seven touchdowns (four rushing, two receiving and one 91-yard kickoff return)
- As a junior he rushed for 492 yards on 35 carries and six touchdowns, while recording 32 tackles and two interceptions, including one for a touchdown on defense
- Led the team in tackles three straight seasons, including a team-high 100 tackles and one interception in 2015
- Coached by Sam Simpson who said, "Davonte possesses the on-the-field instincts and off-thefield work ethic that belong to the elites. Davonte is a hard worker. He's a selfless individual. He doesn't command a lot of attention; he doesn't require all of that. He's a team player"
- Named Defensive Player of the Year and first-team all-city by the Lexington Herald-Leader as a senior
- A 2015 Herald-Leader "Class of Commonwealth" honoree
- Helped the Blue Devils advance to the second round of the playoffs with a 7-5 record in 2015
- Four-year letterwinner in track, helping the Blue Devils win the 2015 and 2016 state title
- Class 3A state track champion in the 100 meters (10.85) as a sophomore
- Finished second in the state in 2015 in the 4x400 relay
- Winner of the 400-meter dash and second in the 100 meters at the 2015 Fayette County Public Schools Track and Field Championships
- Picked UK over Georgia, Louisville, Notre Dame and Ohio State

Personal

- Born in Lexington, Ky.
- Son of Laura Lancaster and Derek Robinson
- Grandfather, Tony Lancaster, played football at Murray State
- · Major is pre-integrated strategic communications

Davonte Says

- His nickname is "D-Rob."
- He chose Kentucky because it's in his hometown and he bleeds blue
- One word to describe him on the field is "exciting"
- Other than playing in the NFL, his dream job is to be a coach/trainer
- His sports hero is Deion Sanders

10

ASIM "A.J."

ROSE

RUNNING BACK

6-1 • 200 • Freshman-RS Cleveland, Ohio (Garfield Heights)

2016 - Freshman

Redshirt season

High School

- A 3-star, versatile athlete who is rated the No. 34 athlete in Ohio by 247sports
- Stepped in for an injured teammate at quarterback and passed for 616 yards and 10 touchdowns, while running 94 times for 770 yards and 12 scores
- Earned an invitation to the 2016 Ohio High Football Coaches Association North-South All-Star Classic
- Named to the Northeast Ohio Conference All-Lake Division first team as a junior after leading his team to a conference championship and a Division II playoff appearance
- Coached by Chuck Reisland who said "He's got tremendous size and he's going to get bigger. He runs track and played basketball. He's just a very talented player and a great athlete"
- Has been involved with the Boy Scouts for 13 years, earning his Eagle Scout in 2014
- Picked UK over Indiana, Iowa and Minnesota

Personal

- Born in Raleigh, N.C.
- Son of Shauna Scott-Rose, Asim Rose Sr.
- Major is undecided
- Eagle Scout

A.J. Says

- He chose Kentucky because of the coaching staff, the academics and the campus
- Other than playing in the NFL, his dream job is to be an undercover police officer or a coach
- If he had a hashtag to describe himself it would be #Run10
- His passions in life are playing football and being around family
- Most people don't know that he's an Eagle Scout

19

KAYAUNE

R055

WIDE RECEIVER

6-6 • 225 • Senior-SQ West Chester, Ohio (Lakota West/Phoenix College)

2016 - Junior

- Saw action in six games, missing the last five with injury
- Made his first career catch with a nine-yard touchdown reception in the first quarter vs.
 Southern Miss.
- Dean's List (Spring 2017)
- SEC First-year Academic Honor Roll (2016-17)

Junior College

- A three-star recruit out of high school
- Redshirted the 2015 season
- Caught 15 passes for 210 yards and two touchdowns in four games before injury sidelined him as a freshman at Phoenix College (Ariz.) in 2014

High School

- Reunited with former high school teammates Kyle Meadows and George Asafo-Adjei
- Named second-team All-Greater Miami Conference in 2011 for Coach Larry Cox at Lakota West High School
- Named Lakota West Athlete of the Year
- Also played basketball and ran track
- Picked UK over offers from Arizona State, Oregon and N.C. State

Personal

- Pronounced KAY-waun
- Born in Hamilton, Ohio
- Son of Tasha Hudson, Loretha Hudson and Bo Ross
- Major is community and leadership development

Kayaune Says

- His nickname is "Big Ross"
- Other than playing for the NFL, he says his dream job is to coach
- When he's not playing football he enjoys reading and watching football
- His life's theme song is "Changes" by Tupac
- One word to describe him on the field is "raw"

ROSS' CAREER STATISTICS

Year	Pos.	G-GS	Rec.	Yds.	Avg.	TD	Long
2016	WR	6-0	2	10	5.0	1	9
Totals		6-0	2	10	5.0	1	9

ROSS' 2016 GAME-BY-GAME

Opponent	Rec.	Yds.	TD	Long
vs. Southern Miss	1	9	1	9
at Florida	0	0	0	0

vs. New Mexico St.	0	0	0	0
vs. South Carolina	1	1	0	0
at Alabama	0	0	0	0
vs. Vanderbilt		D	NP	
vs. Mississippi State		D	NP	
at Missouri	0	0	0	0
vs. Georgia		DNP -	Injured	
at Tennessee		DNP -	Injured	
vs. Austin Peay		DNP -	Injured	
at Louisville		DNP -	Injured	
vs. Georgia Tech		DNP -	Injured	
Totals	2	10	1	9

ROSS' SINGLE-GAME HIGHS

Receptions: 1, twice, last vs. South Carolina, Sept 24, 2016
Receiving yards: 9, Southern Miss, Sept 3, 2016 (1 receptions)
Receiving TDs: 1, Southern Miss, Sept 3, 2016
Long reception: 9, Southern Miss, Sept 3, 2016
All-purpose yards: 9, Southern Miss, Sept 3, 2016

36

JAKE

SAUDER TIGHT END

6-3 • 220 • Freshman-RS Pittsburgh, Pa. (North Catholic)

201<u>6 - Freshman</u>

Practiced with the team

High School

- Transferred to North Catholic High School after two seasons at Allegheny
- Two-year starter at NCHS, helping lead the Trojans to a combined 24-2 record during his two seasons
- Played five different positions (defensive end, outside linebacker, middle linebacker and offensive tackle and defensive tackle) under three different coaching staffs in his prep career
- Played his senior season under head coach Jason Gildon
- Earned first-team All-Conference as a junior and senior
- Elected team captain as a senior by his peers
- $\bullet \;\;$ Also lettered in track & field in the shot put
- Considered N.C. State, Bucknell, Cornell, Penn State and Georgia Tech

<u>Personal</u>

- Born in Pittsburgh, Pa.
- Son of David and Amy Sauder
- Major is kinesiology exercise science

Jake Says

- He chose Kentucky because he loves the south and has followed Kentucky football for a long time
- Other than playing in the NFL, his dream job is to be an orthopedic surgeon
- One word to describe him on the field is "intense"
- Most people don't know he used to play lacrosse

 If he was stranded on an island with a teammate he would choose Drew Schlegel because he makes every situation positive

46

DREW SCHLEGEL

LINEBACKER

5-11 • 221 • Freshman-RS Parker, Colo. (Regis Jesuit)

<u> 2016 - Freshman</u>

- Redshirt season
- Dean's List (Spring 2017)

High School

- Three-year starter and team captain at Regis Jesuit for Coach Mark Nolan
- Charted 115 tackles, including 83 solo tackles, 16 tackles for loss, five sacks, three interceptions and two defensive touchdowns as a senior
- Totaled 100 tackles in his junior season
- Also lettered two seasons as a back for the rugby team, leading the Raiders to a state championship his senior season
- Picked UK over Wyoming, Colorado State and San Diego for football and Army West Point for rugby

Personal

- Born in Conifer, Colo.
- Son of Mike and Angela Schlegel
- Mike was a tackle and team captain at Kentucky from 1992-95
- Major is pre-finance

Drew Says

- His nickname is "IC3"
- He chose Kentucky because his dad played at UK and his dream was to play for the Wildcats
- His sports hero is Isaiah Canaan because he's the greatest player of all time and he overcame adversity
- Other than playing for the NFL he says his dream job is to be a professional rugby player or boxer
- Most people don't know he likes to wear jean shorts

Benny Snell Jr.

48

BRETT SLUSHER

DEFENSIVE BACK

6-2 • 196 • Freshman-RS Fort Mitchell, Ky. (Beechwood)

2016 - Freshman

- · Practiced with the team
- Dean's List (Fall 2016, Spring 2017)

High School

- Three-year starter at both wide receiver and linebacker at Beechwood High School
- Ended his illustrious prep career as the all-time leading receiver
- Made nearly 300 career tackles and recovered eight fumbles in his final three seasons at Beechwood
- Recorded 59 receptions for 1,150 yards and 20 touchdowns as a senior
- Also had 56 carries for 488 yards and 10 more TDs on the ground
- Defensively, he totaled 115 tackles as a senior, including 14.0 tackles per loss with four defensive touchdowns
- Helped Beechwood finish 13-2 in 2015 with a regional championship and an appearance in the state Class A title game
- Named District 1A Player of the Year by the NKFCAA and The Enquirer Northern Kentucky

- Kentucky Mr. Football nominee in 2015
- Selected to Kentucky's Best of the Bluegrass All-Star game
- Named first-team All-State by the *Herald-Leader* and *Courier-Journal* on both sides of the ball in 2015
- Elected one of four team captains as a senior
 - An excellent student who graduated with a 4.1 GPA
- Earned the prestigious "The Brian Williams That's My Boy Award" by the Greater Cincinnati Chapter of The National Football Foundation
- Also a NFF National High School Scholar-Athlete Top 25 Finalist
- Coached by Noel Rash
- A talented athlete who also excelled in baseball and track and field at Beechwood
- Four-year letter winner in baseball as a center fielder and pitcher who helped Beachwood win the 2016 and 2014 All "A" State titles
- Named first-team NKAC, first-team All-NKY Class A (Enquirer), first-team all-9th region, District 35 all-tournament team and honorable mention all -state
- Won the 2016 Class A 55m state championship in indoor track
- Named 2016 Greater Cincinnati Athlete of the Year

Personal

- Born in Fort Mitchell, Ky.
- · Son of Brad and Shelli Slusher
- Comes from an athletic family as brother, Brandon, played baseball at Northern Kentucky, other brother, Brady, played football at Eastern Kentucky and grandfather, Wayne, played baseball and football at Michigan
- Major is marketing

Brett Says

- His nickname is "Slush"
- He chose Kentucky because he wanted to play for

- One word to describe him on the field is "savage"
- His sports hero is Brett Favre, who he is named after

26

BENJAMIN SNELL JR.

RUNNING BACK

5-11 • 223 • Sophomore-1L Westerville, Ohio (Westerville Central)

2016 - Freshman

- Football Writers Association of America (FWAA) Freshman All-American
- True Freshman All-American by ESPN and 247Sports
- Freshman All-SEC by the league coaches and
- Second-team All-SEC pick by ProFootballFocus.com
- Two-time SEC Freshman of the Week
- Leading freshman scorer in the SEC with 78 points
- Set six UK freshman records, including most rushing touchdowns in a game (4), most rushing yards by a freshman (1,091), most rushing touchdowns by a freshman (13), most total touchdowns by a freshman (13), most 100-yard rushing games (5) and most rushing yards by a freshman in a single game (192)
- Finished the season with 1,091 rushing yards, a UK freshman record ... Moe Williams held the previous record with 928 yards in 1993
- The 1,091 rushing yards ranks sixth on the UK single-season rushing list
- First freshman in school history to top 1,000 yards rushing
- Had 13 rushing touchdowns (a UK freshman record) and tied for second-most in school history ... Moe Williams set the record with 17 rush TDs
- Had five 100-yard games which is the UK freshman record, breaking the previous record of four held by Chris Jones in 1979 and Moe Williams in 1993
- Tied for second in the SEC and ranked 30th nationally in rushing TDs (13)
- Second on the team and ninth in the SEC in rushing yards per game with 83.9
- Became the first UK player with a rushing touchdown in three consecutive games since Derrick Locke in 2010 (Missouri, Georgia, Tennessee) ... The first freshman to do so since Randall Cobb in 2008
- Became the first freshman in school history with 100 rushing yards and a rushing touchdown in three consecutive games
- First freshman with three consecutive 100-yard rushing games since Derick Logan on Oct. 26 - Nov. 9 - Nov. 16, 1996
- Averaged 10.9 yards per carry against Austin Peay, the best average for a Wildcat with at least 14 carries since Mark Higgs averaged 13.7 per attempt vs. Ole Miss in 1987

Bunchy Stallings

- Made his first career start vs. Georgia, rushing 21 times for 114 yards and two touchdowns
- · His 192 yards rushing yards at Missouri set a school record for most rushing yards by a freshman in a single game ... The previous high was Derick Logan's 186 yards against Mississippi State on Nov.
- The 192 rushing yards tie for the ninth most in a single game in school history and the most since Rafael Little rushed for 198 yards vs. Vanderbilt on Nov. 12, 2005
- Had a career-high 38 carries at Missouri, the most since Derick Logan had 41 attempts vs. Mississippi State in 1996
- Led UK in rushing with 19 carries for 128 yards and one touchdown in the win over Mississippi State
- Rushed 20 times for 94 yards in the win over Vanderbilt ... On the last drive of the game, had 44 yards on eight carries
- Rushed a game-high 16 times for 73 yards and the game-winning TD in the win over South Carolina
- His four touchdowns vs. New Mexico State tied the school record for most rushing touchdowns in a single game, joining four previous Wildcats to reach that mark ... He is only the second freshman to do it, tying Don Phelps' four scores vs. Michigan State on Nov. 2, 1946

High School

- Three-star recruit who ranks in the top 50 running backs nationally by every major recruiting service
- Rated as the No. 41 running back nationally and No. 27 junior in Ohio by 247sports
- Rivals ranks him the No. 38 prospect in Ohio
- Helped lead Westerville Central to two Ohio Capital Conference titles, three straight Division I playoff appearances and an overall 35-6 record during his prep career
- Totaled 1,826 rushing yards, 264 yards receiving and 29 touchdowns as a senior

- Ran for 241 yards on 20 carries with three touchdowns in a single game
- Named OCC Cardinal Division Player of the Year and AP All-Central District Offensive Player of the
- Two-time first-team All-Central District and Division I All-Ohio
- Earned an invitation to the 2016 Ohio High Football Coaches Association North-South All-Star
- Equally impressive his junior season when he compiled 2,077 rushing yards, 291 receiving yards and 28 touchdowns (26 rushing and two receiving)
- Coached by John Magistro
- Chose UK over Iowa, Cincinnati, Boston College, Toledo and West Virginia

Personal

- Born in Columbus, Ohio
- Son of April and Benjamin Snell
- Benjamin was a running back at Ohio Northern and was drafted by the Baltimore Ravens in 1998 ... His great uncle Matt Snell was a running back for the New York Jets, helping the Jets win the 1969 Super Bowl after rushing for 121 on 30 carries in the 16-7 upset of the Baltimore Colts
- Major is pre-media arts studies

Community Cats

• Volunteered to read books to elementary school students on two occasions (2016)

Benny Says

- · His nickname is "Snell Ya Later"
- · His favorite meal is peanut butter and jelly sandwiches with banana
- He chose Kentucky because he loves the atmosphere and the city of Lexington
- One word to describe him on the field is "learner"

2017 WILDCATS

 Other than playing in the NFL, his dream job is to own his own business

CNIEL	1 'C C A	DEED	STATIS	
		1:4-1-1:4		

Year	G-GS	Att.	Yds.	Avg.	TD	LG	Rec.	Yds.	Avg.	TD	LG
2016	13-1	186	1,091	5.9	13	48	2	39	19.5	0	28
Totals	13-1	186	1,091	5.9	13	48	2	39	19.5	0	28

SNELL'S 20	016	GAM	IE-	BY-G	АМ	E		
Opponent	Att.	Yds.	TD	Long	Rec.	Yds.	TD	Long
vs. Southern Miss	0	0	0	0	0	0	0	0
at Florida	0	0	0	0	0	0	0	0
vs. New Mexico St.	17	136	4	18	0	0	0	0
vs. South Carolina	16	73	1	14	0	0	0	0
at Alabama	8	38	0	17	0	0	0	0
vs. Vanderbilt	20	94	0	12	0	0	0	0
vs. Mississippi State	19	128	1	34	0	0	0	0
at Missouri	38	192	2	32	0	0	0	0
vs. Georgia *	21	114	2	26	0	0	0	0
at Tennessee	15	79	0	27	0	0	0	0
vs. Austin Peay	14	152	2	48	0	0	0	0
at Louisville	11	51	1	18	1	28	0	28
vs. Georgia Tech	7	34	0	34	1	11	0	11
Totals	186	1,091	13	48	2	39	0	28

SNELL'S SINGLE-GAME HIGHS

Rush attempts: 38, at Missouri, Oct 29, 2016 Rush yards: 192, at Missouri, Oct 29, 2016 (38 carries) Rush TDs: 4, vs New Mexico State, Sept 17, 2016 Long rush: 48, vs Austin Peay, Nov 21, 2016

Receptions: 1, twice, last vs Georgia Tech, Dec 31, 2016 Receiving yards: 28, at Louisville, Nov 26, 2016 Long reception: 28, at Louisville, Nov 26, 2016

Total offense yards: 192, at Missouri, Oct 29, 2016 (192 rush, 0 pass) All-purpose yards: 192, at Missouri, Oct 29, 2016 (192 rush, 0 pass)

Kick returns: 2, Tennessee, Nov 12, 2016 Kick return yards: 35, Tennessee, Nov 12, 2016 (2 returns) Long kick return: 32, South Carolina, Sept 24, 2016

Logan Stenberg

65

JERVONTIUS "BUNCHY" **STALLINGS**

CENTER

6-3 • 315 • Junior-1L McComb, Miss. (Spain Park - Ala.)

2016 - Sophomore

- A integral part the offensive line who were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line
- Blocking for Boom Williams and Benny Snell, UK was the only team in the SEC with two 1,000-yard rushers
- Saw action in 12 of 13 games, earning his first starting assignment at right guard for the Alabama game
- Started six consecutive contests before giving way to Ramsey Meyers on Senior Day ... Returned to the starting lineup vs. Louisville
- Has seen action in 15 career games with seven starts

2015 - r-Freshman

Played in three games as a reserve on the offensive line and special teams

2014 - Freshman

• Redshirted

High School

- A three-star prospect by 247Sports.com
- 247Sports.com ranks him one of the top-20 offensive centers in the nation and a top-40 recruit in the state of Alabama
- Helped his team to the 6A Region 4 Championship as a senior
- Won the team's Coaches Award and Leadership Award
- Coached by Shawn Raney
- Started high school career at South Pike High School in Magnolia, Miss., before moving to Alabama
- Was a four-year starter in high school
- Has a unique recruiting story, as UK coaches were caught in a rare Alabama snowstorm, abandoned their car, and hiked the last mile to the school
- UK coaches and hundreds of students stayed overnight at the school
- Jervontius said the dedication of the UK coaches was a significant factor in his commitment
- Picked Kentucky over Mississippi State and Colorado
- Also played basketball and baseball
- Member of the Fellowship of Christian Athletes

Personal

- Name is pronounced "jer-VON-tee-us"
- His nickname is "Bunchy"
- Born in McComb, Miss.
- Son of Robert and Cynthia Stallings

- Robert Stallings played at Southern Miss and the NFL's St. Louis Cardinals
- Brother of Tre' Stallings, former offensive lineman at Ole Miss and the NFL's Kansas City Chiefs, who now works for the Tennessee Titans
- Major is community and leadership development

Community Cats

- Stayed after practice to spend time with the Special Olympics (2015)
- Spoke to a class at Dixie Elementary School (2015)
- Volunteered for Walk-A-Child to Kid Day (2014)

Bunchy Says

- He chose Kentucky because of the relationships he built with the coaching staff
- He wears No. 65 because his position coach, John Schlarman, wore it at UK and it challenges him to play above expectations and be great
- His sports heroes are his dad and brothers because they've been in the NFL and that's where he's trying to go

71

LOGAN

STENBERG

OFFENSIVE GUARD

6-6 • 318 • Sophomore-1L Madison, Ala. (James Clemens)

2016 - Sophomore

- An integral part of the offensive line who were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line
- Blocking for Boom Williams and Benny Snell, UK was the only team in the SEC with two 1,000-yard rushers
- Had 37 knockdown blocks and had only one missed assignment all season
- Allowed only one quarterback pressure all season
- Had a season-high eight knockdowns when UK rolled up 443 rushing yards at Tennessee, most in history for the Wildcats against an SEC opponent

2015 - Freshman

- Redshirt season
- First-Year SEC Academic Honor Roll

High School

- A three-star offensive line prospect by all four major recruiting services
- Scout ranks him the second-best offensive tackle in the state of Alabama
- ESPN lists Stenberg as the 42nd-best prospect in the state of Alabama and the 134th-best offensive tackle in the nation
- Behind his strong blocking his high school team rushed for nearly 2,000 yards last season while totaling over 3,300 yards of total offense
- Named second-team all-state in 2014 by Alabama Sports Writers Association

- Cleared the way for his running back to rush for over 1,300 yards in 2014 and earn first-team all-state honors by the Alabama Sports Writers Association
- Totaled 34 pancake blocks for the season
- Had two quarterback sacks and forced two fumbles on defense
- Played in the Alabama-Mississippi All-Star Game in 2014 and impressed there
- Four-year starter
- Coached by Wade Waldrop
- Chose Kentucky over offers from Southern Miss and Troy

Personal

- Born in Madison, Ala.
- Son of Kimberly Stenberg and David Stenberg
- Major is pre-integrated strategic communications

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Logan Says

- His nickname is "Stenny"
- One word to describe him on the field is "nasty"
- His favorite part of game day is the Cat Walk
- He chose Kentucky because of Coach John Schlarman and for the opportunity to make UK great
- His favorite movie is Forrest Gump

91

CALVIN
TAYLOR JR.

DEFENSIVE END

6-9 • 305 • Sophomore-SQ Augusta, Ga. (Augusta Christian)

2016 - r-Freshman

Saw action in four games

2015 - Freshman

Redshirt season

High School

- Three-year starter at Augusta (Ga.) Christian HS
- Played defensive end and left tackle on offense
- Named to the All-Central Savannah River Area team as a senior
- Senior year defensive stats featured 46 tackles, seven tackles for loss, two quarterback sacks and one fumble recovery
- Helped his team to a state championship his sophomore season
- Coached by Keith Walton
- Four-year letterman in basketball
- Team won state championship his junior year
- All-state and all-region in basketball
- Member of the Spanish Club and Quiz Bowl team

Personal

- Born in Orangeburg, S.C.
- · Son of Deborah Nickens and Calvin Taylor Sr.
- Major is agricultural economics

Community Cats

 Stayed after practice to spend time with the Special Olympics (2015)

Calvin Says

- His favorite homecooked meal is anything his mom cooks
- Other than playing in the NFL, his dream job is to own a sports complex
- His favorite thing about football is how it gives you a chance to step outside your comfort zone
- The best advice he's ever received is "surround yourself with positive people"

18

CLEVAN
THOMAS JR.

WIDE RECEIVER

5-11 • 205 • Freshman-HS Miami, Fla. (Charles W. Flanagan)

 Graduated a semester early and enrolled at Kentucky in January of 2017

High School

- Three-star recruit who is ranked as one of the nation's top 100 receivers by every major scouting service
- Scout says, "Thomas is a pass catcher that flashes a great burst when getting in and out of his breaks."
- Contributed at several positions for the District 12-8A champions and regional semifinalist Falcons, playing defensive back, wide receiver and tight end
- Named to the Broward Football 8A-6A Offense First Team as a receiver
- Caught nine TD passes as a junior in helping lead the Falcons win the 2015 Class 8A state championship
- A three-year letter winner and starter for coach Stanford Samuels Jr.
- Father, Clevan Thomas, was a defensive back at Florida State in the 1990s
- Chose UK over Michigan, Louisville and Syracuse

Personal

- Born in Miami, Fla.
- Son of Yera and Clevan Thomas
- Major is pre-integrated strategic communications

Clevan Says

- Other than playing in the NFL, his dream job is to be in the FBI
- One word to describe him on the field is "physical"
- If he had a hashtag to describe himself it would be #GodFirst
- His sports hero is his dad, who he grew up watching and learning from
- Most people don't know he can draw

25

HAROLD TURKS

RUNNING BACK

5-10 • 182 • Freshman-RS Nashville, Tenn. (Montgomery Bell Academy)

2016 - Freshman

Redshirt season

High School

- Four-year letter winner and three-year starter as a running back at Montgomery Bell Academy
- · Coached by Marty Euverard
- Rushed for 192 yards on 36 carries with five touchdowns in eight games as senior, earning All-City honors
- Helped lead his team to an 11-2 overall record and a state runner-up finish in 2015 after winning the TSSAA Division II State Championship in 2014
- A gifted athlete who also lettered four seasons in track, participating in the 100m, 200m, 4x100 relay, 4x200 relay and 4x400 relay
- Captured the 4x400 relay state title in 2015
- Exceptional student, graduating with a 4.0 GPA
- Chose UK over Tennessee, UT-Chattanooga and Western Kentucky

Personal

- Born in Nashville, Tenn.
- Son of Harold and Carmen Turks
- Dad, Harold, played football at Tennessee State
- Major is business management

Charles Walker

Harold Says

- When he's not on the field, he enjoys playing musical instruments, video games and hanging with friends
- Other than playing in the NFL, his dream job is to be a sports agent
- His favorite thing about football is the brotherhood it brings
- His passions in life are God, family and football
- One word to describe him on the field is "competitive"

88

CHARLES

WALKER

WIDE RECEIVER

5-11 • 203 • Senior-3L Louisville, Ky. (St. Xavier)

2016 - Junior

- Has played in 37 career games with one start
- UK's primary punt returner, who averaged 7.8 yards per return
- Earned a scholarship during preseason camp
- Returned a 65-yard punt vs. New Mexico State for a touchdown in the fourth quarter, marking Kentucky's first punt return for a touchdown since Randall Cobb accomplished the feat on Sept. 11, 2010 against WKU
- The 65-yard return was the longest punt return for a touchdown since Randall Cobb had a 73-yard punt return for a touchdown against Louisiana-Monroe on Oct. 24, 2009
- Named to SEC Academic Honor Roll for the second straight season
- Dean's List (Spring 2016, Fall 2016)

2015 - Sophomore

- Played in all 12 games with one start, finishing with five catches for 61 yards
- Was a weapon for Kentucky on special teams while fighting his way into the wide receiving rotation
- Ranked second on the team with six special teams tackles, coming in punt and kickoff coverage
- Given his first opportunity to return punts, returning three punts for a 7.3-yard average
- Had a 20-yard catch vs. Auburn
- Has played in 24 career games with one start
- Named to SEC Academic Honor Roll
- Dean's List (Spring 2015, Fall 2015)

2014 - Freshman

- Joined the team as a non-scholarship player and earned playing time
- Success is even more impressive when one considers that he primarily played running back in high school
- Played in all 12 games
- · Caught a four-yard pass in the win over Vanderbilt
- Made three tackles on special teams during the season
- Dean's List (Fall 2014)

High School

- Three-year starter at St. Xavier, a perennial power in the Kentucky 6A ranks
- Played mostly running back in high school, also a wide receiver and safety
- Honorable-mention all-state as a junior and senior
- Rushed for approximately 500 yards as a senior, missing five games because of injury
- District Player of the Year as a junior after rushing for more than 1,000 yards
- · Coached by Mike Glaser and Will Wolford
- Played guard for the basketball team and a centerfielder in baseball
- Honor student who also was a member of the student council

Personal

- Born in Louisville
- Son of David and Jane Walker
- · Major is finance and marketing

Community Cats

- Voluteered at Big Brothers/Big Sisters Bowl for Kids' Sake fundraiser, bowling and spending time with the kids (2017)
- Backpack Program volunteer
- Stayed after practice to spend time with the Special Olympics (2015)

Charles Says

- His nickname is "Chuck"
- Other than playing in the NFL, his dream job is to be an insurance agent
- His favorite part of game day is the atmosphere at home
- Most people don't know that he's a ping-pong champion

WALKER'S CAREER STATISTICS

Year	G-GS	Rec.	Yds.	Avg.	TD	LG	PR	Yds.	Avg.	TD	LG
2014	12-0	1	4	4.0	0	4	0	0	0	0	0
2015	12-1	5	61	12.2	0	20	3	22	7.3	0	11
2016	13-0	4	34	8.5	0	12	15	117	7.8	1	65
Totals	37-1	10	99	9.9	0	20	18	139	7.7	1	65

WALKER'S 2016 GAME-BY-GAME

Rec. Yds. Avg. TD LG PR Yds. Avg. TD LG

			_					_		
vs. Southern Miss	0	0	0	0	0	0	0	0	0	0
at Florida	0	0	0	0	0	0	0	0	0	0
vs. New Mexico St.	0	0	0	0	0	5	101	20.2	1	65
vs. South Carolina	0	0	0	0	0	1	8	8.0	0	8
at Alabama	0	0	0	0	0	0	0	0	0	0
vs. Vanderbilt	0	0	0	0	0	1	0	0	0	0
vs. Mississippi State	1	7	7.0	0	7	1	-3	-3	0	-3
at Missouri	0	0	0	0	0	1	4	4.0	0	4
vs. Georgia	0	0	0	0	0	1	10	10	0	10
at Tennessee	1	9	9.0	0	9	2	-3	1.5	0	3
vs. Austin Peay	1	12	12.0	0	12	2	1	0.5	0	1
at Louisville	0	0	0	0	0	0	0	0	0	0
vs. Georgia Tech	1	6	6.0	0	6	1	-1	-1	0	-1
Totals	4	34	8.5	0	12	15	117	7.8	1	65

WALKER'S 2015 GAME-BY-GAME Yds. Rec. TD Opponent vs. UL Lafayette 12 at South Carolina 0 0 0 vs. Florida 0 0 0 0 vs. Missouri 0 0 0 0 vs. Eastern Kentucky 1 12 n 12 vs. Auburn 20 20 8 0 at Mississippi State 8 vs. Tennessee 0 0 0 0 0 0 0 at Georgia 0 at Vanderbilt 1 9 n 9 vs. Charlotte 0 0 vs. Louisville 0 0 0 0 5 61 20

WALKER'S SINGLE-GAME HIGHS

Receptions: 1, 10 times, last vs Georgia Tech Dec 31, 2016
Receiving yards: 20, Auburn, Oct 15, 2015 (1 receptions)
Long reception: 20, Auburn, Oct 15, 2015
All-purpose yards: 101, New Mexico State, Sept 17, 2016
Punt return yards: 101, New Mexico State, Sept 17, 2016
Punt return yards: 101, New Mexico State, Sept 17, 2016
Long punt return: 65, New Mexico State, Sept 17, 2016
Tackles: 3, at Georgia, Nov 7, 2015 (2-1)

16

MARCUS

WALKER

SAFETY

6-1 • 212 • Sophomore-1L Lake Wales, Fla. (Lake Wales)

2016 - r-Freshman

- Saw action in nine games, totaling 12 tackles
- Charted a career-high seven tackles in the win over Austin Peay

2015 - Freshman

· Redshirt season

High School

- A four-star recruit by ESPN that ranks him the 214th-best prospect in their Top 300
- ESPN ranks him the 39th-best player in the talentrich state of Florida and the 15th-best safety in the class of 2015
- A Bright House Sports Network Top 20 football player in the Tampa Bay area at No. 17
- Missed some of his senior season with an injury but returned and helped Lake Wales to the regional quarterfinals
- Had six interceptions his junior and sophomore seasons
- Saw a lot of time as a kick returner and did well with nearly 600 all-purpose yards his junior season
- Named second-team all-state by Herald-Tribune
- Four-year starter who saw time at wide receiver in addition to free safety
- Coached by Tavaris Johnson
- Played basketball four years

- Competed in the 200-meter dash for the track and field team
- Studied in the international baccalaureate program
- Member of the principal's council
- Picked Kentucky after offers from Tennessee, Arkansas, Michigan State, Florida, Ole Miss, UCLA, Mississippi State and many others

Personal

- Born in Winter Haven, Fla.
- Son of Marcus Walker Sr. and Lashelia Nelson
- Major is communications

Community Cats

- Stayed after practice to spend time with the Special Olympics (2015)
- Volunteered at Indian Summer Camp (2015)

Marcus Says

- Nickname is "Pooh"
- He chose Kentucky for the opportunity and he believes in Coach Stoops
- One word to describe him on the field is "playmaker"
- Other than play in the NFL, his dream job is to coach
- His favorite part of game day is the Cat Walk because the fan support is huge

М.	WA	LKER	R'S CA	REER	STATIS	TIC	:5	
Year	Pos.	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FC	FR	PBU
2016	S	9-0	12	0.0	0.0	0	0	0

M. WALKER'S 2016 GAME-BY-GAME

Opponent	Tkls.	TFL-Yds.	Sacks-Yds.	FC	FR	Int.	QBH
vs. Southern Miss	0	0.0	0.0	0	0	0	0

2	0.0	0.0	0	0	0	0
0	0.0	0.0	0	0	0	0
1	0.0	0.0	0	0	0	0
1	0.0	0.0	0	0	0	0
0	0.0	0.0	0	0	0	0
1	0.0	0.0	0	0	0	0
7	0.0	0.0	0	0	0	0
0	0.0	0.0	0	0	0	0
12	0.0-0	0.0	0	0	0	0
	0 1 1 0 1 7	0 0.0 1 0.0 1 0.0 0 0.0 1 0.0 7 0.0 0 0.0	0 0.0 0.0 1 0.0 0.0 1 0.0 0.0 0 0.0 0.0 1 0.0 0.0 7 0.0 0.0 0 0.0 0.0	0 0.0 0.0 0 1 0.0 0.0 0 1 0.0 0.0 0 0 0.0 0.0 0 1 0.0 0.0 0 7 0.0 0.0 0 0 0.0 0.0 0	0 0.0 0.0 0 0 1 0.0 0.0 0 0 1 0.0 0.0 0 0 0 0.0 0.0 0 0 1 0.0 0.0 0 0 7 0.0 0.0 0 0 0 0.0 0.0 0 0	0 0.0 0.0 0 0 0 1 0.0 0.0 0 0 0 1 0.0 0.0 0 0 0 0 0.0 0.0 0 0 0 1 0.0 0.0 0 0 0 7 0.0 0.0 0 0 0 0 0.0 0.0 0 0 0

M. WALKER'S SINGLE-GAME HIGHS

Tackles: 7, Austin Peay, Nov 19, 2016 (3-4)

DENZIL WARE

DEFENSIVE END/LB

6-2 • 245 • Junior-2L Opp, Ala. (Senior)

2016 - Sophomore

- Has started in 24 of 25 career games played, including 19 consecutive
- For his career, has 109 tackles, 17.5 tackles for loss
- Had 70 tackles in 2016 (fourth on the team) and five QB hurries (second on the team)

- Ranked second on the team with 5.5 total sacks and 12.0 tackles for loss
- Recorded a career-high tying nine tackles in the bowl game ... Also had nine at Tennessee
- Tallied seven tackles with one TFL in the win over No. 11 Louisville
- Also had seven tackles in wins over Mississippi State and Austin Peay
- Had six tackles, including a career-high 2.5 tackles for loss and 1.5 sacks in UK's win over Vanderbilt
- Named SEC Co-Defensive Lineman of the Week after totaling a season-high five tackles, two sacks and two TFLs in the win over South Carolina
- The two sacks vs. USC are the most sacks by a UK player against an SEC opponent since Ridge Wilson against South Carolina in 2011
- With South Carolina in UK territory, threatening to tie the game late in the fourth quarter, Ware sacked the quarterback for a 19-yard loss on fourth down; it turned out to be USC's final offensive play of the game

2015 - r-Freshman

- Played in all 12 games with 11 starts at the outside linebacker/defensive end position
- Ranked seventh on the team with 39 tackles, adding 5.5 tackles for a loss and one sack
- Had two quarterback hurries, and recovered and forced a fumble
- With South Carolina threatening to tie in the fourth quarter, he picked up a fumble and raced the length of the field for a defensive two-point conversion, the final points of UK's 26-22 win
- Had seven tackles in the season opener vs. UL Lafavette
- Forced a fumble vs. Florida
- Recorded first career sack in UK's win over No. 23 Missouri

2014 - Freshman

· Redshirt season

High School

- A four-star prospect by 247Sports.com, Scout and ESPN and a three-star recruit by Rivals
- Scout ranked him the No. 26 defensive end in the nation, while ESPN ranked him No. 113 in its ESPN Top 300 list and the 20th-best prospect in Florida and the 12th-best defensive end in the nation
- Class 7A third-team all-state as a senior
- Accumulated 56 tackles, 12 quarterback sacks and three caused fumbles
- Was a first-team all-state selection as a junior and second-team all-state as a sophomore
- Selected to play in the 2014 Offense-Defense All-American Bowl
- Three-year starter
- Coached by Tim Hatten
- Played power forward and center on the basketball
- Selected to the school's Minority Council
- Chose Kentucky over Alabama, Clemson, Florida, Florida State, Georgia, Georgia Tech, Ohio State, Ole Miss, Texas, USC and Vanderbilt

Personal

- Born in Enterprise, Ala.
- Son of Keena Ware
- Major is community and leadership development

Denzil Ware

Community Cats

- Participated in a one-week service/educational trip to the Dominican Republic in May of 2017 where he interacted with residents of impoverished communities, visited an orphanage, constructed park benches in a sugar cane village, distributed food to the hungry, visited a nursing home and a daycare for special needs children
- Stayed after practice to spend time with the Special Olympics (2015)
- "Breakfast with Santa" volunteer (2015)
- Indian Summer Camp visitor (2015)

Denzil Says

- His nickname is "Zel"
- His pregame routine consists of mom texting a prayer and him reading it before the team leaves the hotel
- His advice to young players is to stay in the books and make your grades
- His favorite part of game day is coming out of the tunnel with all the smoke and fireworks
- Most people don't know that he loves shoes

WARE'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	TFL-Yds.	Sacks-Yds.	FC	FR	QBH
2015	DE/LB	12-11	39	5.5-13	1.0-4	1	1	2
2016	DE/LB	13-13	70	12.0-75	5.5-61	0	0	5
Totals		25-24	109	17.5-88	6.5-65	1	1	7

WARE'S 2016 GAME-BY-GAME

Opponent	Tkls.	TFL-Yds.	Sacks-Yds.	FC	FR	Int.	QBH
vs. Southern Miss *	4	2.0-14	1.0-13	0	0	0	0
at Florida *	4	0-0	0-0	0	0	0	2
vs. New Mexico St. *	4	0.5-1	0-0	0	0	0	0
vs. South Carolina *	5	2.0-21	2.0-21	0	0	0	0
at Alabama *	3	0-0	0-0	0	0	0	1
vs. Vanderbilt *	6	2.5-9	1.5-8	0	0	0	1
vs. Miss. State *	7	1.0-6	0-0	0	0	0	0
at Missouri *	1	0-0	0-0	0	0	0	0
vs. Georgia *	4	0.5-0	0-0	0	0	0	1
at Tennessee *	9	2.5-23	1.0-19	0	0	0	0
vs. Austin Peay *	7	0-0	0-0	0	0	0	0
at Louisville *	7	1.0-1	0-0	0	0	0	0
vs. Georgia Tech *	9	0-0	0-0	0	0	0	0
Totals	70	12.0-75	5.5-61	0	0	0	5

WARE'S 2015 GAME-BY-GAME

Opponent	Tkls.	TFL-Yds.	Sacks-Yds.	FC	FR	Int.	QBH
vs. UL Lafayette	7	1-3	0-0	0	0	0	0
at South Carolina	0	0-0	0-0	0	0	0	1
vs. Florida	3	0-0	0-0	1	0	0	0
vs. Missouri	5	2-5	1-4	0	0	0	1
vs. Eastern Kentucky	3	0-0	0-0	0	0	0	0
vs. Auburn	0	0-0	0-0	0	0	0	0
at Mississippi State	6	0.5-1	0-0	0	0	0	0
vs. Tennessee	4	1-2	0-0	0	0	0	0
at Georgia	3	0.5-1	0-0	0	0	0	0
at Vanderbilt	4	0-0	0-0	0	0	0	0
vs. Charlotte	1	0-0	0-0	0	1	0	0
vs. Louisville	3	0.5-1	0-0	0	0	0	0
Totals	39	5.5-13	1-4	1	1	0	2

Darius West

WARE'S SINGLE-GAME HIGHS

Tackles: 9, twice, last vs Georgia Tech, Dec 31, 2016
Sacks: 2.0, South Carolina, Sept 24, 2016
Tackles for loss: 2.5, twice, last at Tennessee, Nov 12, 2016
Fumbles forced: 1, Florida, Sept 19, 2015
Fumbles recovered: 1, Charlotte, Nov 21, 2015

31

JAMAR WATSON

LINEBACKER

6-3 • 240 • Freshman-RS Forestville, Md. (Bishop McNamara)

2016 - Freshman

- Redshirt season
- SEC First-year Academic Honor Roll (2016-17)

High School

- A three-star recruit who ranks as a top 100 outside linebacker by Scout despite not playing football until his junior year of high school
- Dual sport athlete in basketball and football
- Came on the recruiting scene after a great junior season which saw him chart 74 tackles and a 75yard interception return for a touchdown
- As a senior, he helped lead the Mustangs to the Washington Catholic Athletic Conference playoff berth for the first time in five years with 59 tackles, including five sacks and two interceptions, one he returned 68 yards for a touchdown
- Coached by Keith Goganious
- As standout basketball player, he also received several college scholarship offers after averaging 11.4 points during his junior year
- Earned back-to-back MVP honors at Bishop McNamara in basketball

 Chose UK after receiving football offers from Old Dominion, Miami (Ohio), Boston College, Hampton, Virginia and Rutgers

Personal

- Born in Alexandria, Va.
- His nickname is "Boogie"
- Son of Bridgette and Jerry Watson
- Major is sociology with a minor in criminology

Jamar Says

- His nickname is "Boogie"
- He chose Kentucky because he wanted to compete in the SEC
- Other than playing in the NFL, his dream job is to be a U.S. Marshal
- Most people don't know about him that he is great tap dancer

25

DARIUS WEST

SAFETY

6-0 • 210 • Junior-2L Lima, Ohio (Central Catholic)

2016 - Sophomore

Missed the season due to a preseason knee injury

2015 - r-Freshman

- Played in 10 of 12 games as a reserve member of the secondary, also excelling on special teams
- Finished with 17 tackles, including a season-high seven in a win over Charlotte

2014 - Freshman

Redshirt season

Chris Westry

High School

- Four-star recruit by Rivals, Scout, 247Sports.com
- Ranked as the No. 219 overall prospect in Rivals Top 250 and ninth-best in the state of Ohio
- ESPN ranked him the eighth-best player in the state of Ohio and the 18th-best cornerback in the nation
- ESPN also ranks him No. 248 on the ESPN Top 300
- Scout ranks him the No. 21 safety in the nation
- Played in only two games as a senior because of
- Had 47 tackles as a junior with five interceptions, two fumbles forced, one fumble recovery and one interception returned for a touchdown leading his team to the second round of the state tournament
- Earned all-conference honors while helping team win league championship
- As a sophomore, he had 69 tackles, one interception and one fumble forced as his team went to the state semifinals
- Won the team's Sophomore Leadership Award
- Coached by Jerry Cooper
- Played forward on the basketball team and was a sprinter for the track team
- Picked Kentucky over Cincinnati, Illinois, Louisville, Michigan State, Minnesota, Penn State, Pittsburgh, Purdue, Vanderbilt, West Virginia and Wisconsin

Personal

- Born in Lima, Ohio
- Son of Yvonne Robinson and Doug West
- Doug played college football at North Dakota State
- A cousin, William White, played 11 years in the NFL with Detroit, Kansas City and Atlanta
- Majoring in community and leadership development

Community Cats

- Backpack Program volunteer (2017)
- Stayed after practice to spend time with the Special Olympics (2015)

Darius Says

- Nickname is "Kendre"
- Most people don't know he has a son
- One word to describe him on the field is "energy"
- His sports hero is Kobe Bryant because he's the greatest of all time

WEST'S CAREER STATISTICS

Year	Pos.	G-GS	Tackles	IntYds.	PBU	FR	FC
2015	S	10-0	17	0-0	0	0	0

WEST'S 2015 GAME-BY-GAME								
Opponent	Tackles	Sacks	TFL-Y	FC	PBU	Int.	QBH	
vs. UL Lafayette	1	0-0	0-0	0	0	0	0	
at South Carolina	0	0-0	0-0	0	0	0	0	
vs. Florida	0	0-0	0-0	0	0	0	0	
vs. Missouri	0	0-0	0-0	0	0	0	0	
vs. Eastern Kentucky	2	0-0	0-0	0	0	0	0	
vs. Auburn	2	0-0	0-0	0	0	0	0	
at Mississippi State	4	0-0	0-0	0	0	0	0	
vs. Tennessee			DNP - Ir	njure	d			
at Georgia			DNP - Ir	njure	d			
at Vanderbilt	0	0-0	0-0	0	0	0	0	
vs. Charlotte	7	0-0	0-0	0	0	0	0	
vs. Louisville	1	0-0	0-0	0	0	0	0	
Totals	17	0-0	0-0	0	0	0	0	

CHRIS

WESTRY

CORNERBACK

6-4 • 195 • Junior-2L Orange Park, Fla. (Oakleaf)

2016 - Sophomore

- Has started all 25 games of his career at Kentucky
- Has three career interceptions after grabbing one in 2016 vs. Austin Peay
- Racked up a career-high seven tackles in the win over Mississippi State
- Had a career-best two PBUs vs. NMSU

2015 - Freshman

- Named Third-Team Athlon Sports Freshman All-America
- Tabbed to the SEC All-Freshman Team by the league coaches
- Started all 12 games at cornerback as a true freshman
- Broke up a team-leading eight passes, finishing with 36 tackles, 1.5 tackles for a loss, one sack and two interceptions, adding a QB hurry
- Picked off his first career pass to clinch UK's win at South Carolina, adding a key pass break-up, sack and QB hurry
- Was named SEC Freshman of the Week after his performance at South Carolina
- Broke up at least one pass in eight games

Snapped Dak Prescott's streak of 289 passes without an interception at Mississippi State, keeping UK quarterback Andre' Woodson the SEC record-holder in that category

High School

- Three-star recruit by Rivals, Scout, 247Sports.com and ESPN
- Evaluated as a safety in high school, he also could play cornerback in college
- Scout ranks him the 17th-best safety in the state of Florida
- Had 34 total tackles his senior season with one interception and 12 passes defended
- Blocked two field goals his senior season
- Named Times-Union's 2014 All-First Coast honorable mention
- A Super 24 selection
- Three-year starter in the defensive backfield
- Helped team to the district championship as a
- · Coached by Derek Chipoletti
- · Two-vear member of the track team
- · Picked Kentucky over offers from Auburn, Florida, South Florida, UCF, FIU, Ohio and Charlotte

Personal

- Born in Orange Park, Fla.
- Son of Tera Horne and Samuel Westry
- Major is pre-media arts studies with a minor in digital media and design

Community Cats

· Stayed after practice to spend time with the Special Olympics (2015)

Chris Says

- His nickname is "Scotty Too Hotty"
- Other than playing in the NFL, his dream job is to work for Google
- One word to describe him on the field is "determined"
- His favorite part of game day is running out of the tunnel because it's the beginning of something special
- Most people don't know has over 300 photographs covering a wall in his room of people he cares about in his life

WESTRY'S CAREER STATISTICS G-GS Tackles Int.-Yds. PBU FR FC QBH 2015 CB 12-12 36 2-3 1.5-9 0 0 2016 13-13 Totals 25-25 3-3 2.0-10 11 1 0

WESTRY'S 2016 GAME-BY-GAME									
Opponent	Tackles	Sacks	TFL-Y	FC/FR	PBU	Int.	QBH		
vs. Southern Miss *	4	0-0	0-0	0	0	0	0		
at Florida *	3	0-0	0-0	0	0	0	0		
vs. New Mexico St. *	3	0-0	0-0	0	2	0	0		
vs. South Carolina *	3	0-0	0.5-1	0	0	0	0		
at Alabama *	2	0-0	0-0	0	0	0	0		
vs. Vanderbilt *	5	0-0	0-0	0	0	0	0		
vs. Miss. State *	7	0-0	0-0	0	0	0	0		
at Missouri *	2	0-0	0-0	0	0	0	0		
vs. Georgia *	2	0-0	0-0	0/1	0	0	0		

2017 WILDCATS

WESTRY'S 2016 GAME-BY-GAME									
at Tennessee *	1	0-0	0-0	0	0	0	0		
vs. Austin Peay *	4	0-0	0-0	0	1	1-0	0		
at Louisville *	6	0-0	0-0	0	0	0	0		
vs. Georgia Tech *	1	0-0	0-0	0	0	0	0		
Totals	43	0-0	0.5-1	0/1	3	1-0	0		

WESTRY'S	2015	GAM	IE-BY	-GAN	1E	
pponent	Tackles	Sacks	TFL-Y	FC	PBU	
s. UL Lafayette*	4	0-0	0-0	0	0	Ī
t South Carolina*	2	1-8	1-8	0	1	Ī
						Ī

Opponent	lackies	Sacks	IFL-Y	FC	PBU	int.
vs. UL Lafayette*	4	0-0	0-0	0	0	0
at South Carolina*	2	1-8	1-8	0	1	1
vs. Florida*	1	0-0	0-0	0	0	0
vs. Missouri*	5	0-0	0-0	0	1	0
vs. Eastern Ky.*	4	0-0	0-0	0	1	0
vs. Auburn*	6	0.5-1	0-0	0	1	0
at Mississippi State*	3	0-0	0-0	0	1	1
vs. Tennessee*	1	0-0	0-0	0	0	0
at Georgia*	5	0-0	0-0	0	1	0
at Vanderbilt*	1	0-0	0-0	0	1	0
vs. Charlotte*	1	0-0	0-0	0	1	0
vs. Louisville*	3	0-0	0-0	0	0	0
Totals	36	1.5-9	1.8	0	8	2

WESTRY'S SINGLE-GAME HIGHS

Interceptions: 1, three times, last vs Austin Peay, Nov 19, 2016
Long interception return: 3, at South Carolina, Sept 12, 2015 Tackles: 7, vs. Mississippi State, Oct 22, 2016 Sacks: 1.0, at South Carolina, Sept 12, 2015 (1-0) Tackles for loss: 1.0, at South Carolina, Sept 12, 2015 (1-0) Pass breakups: 2, twice, last vs New Mexico State, Sept 17, 2016

MASON WOLFE

OFFENSIVE TACKLE

6-6 • 310 • Sophomore-SQ Henderson, Ky. (Henderson County)

2016 - r-Freshman

- Saw action in two games
- Named to SEC Academic Honor Roll

2015 - Freshman

- Redshirted
- First-Year SEC Academic Honor Roll

High School

- A three-star prospect by Rivals, Scout, 247sports. com and ESPN
- Helped his team to the state playoffs all four years of high school, including the quarterfinals his freshman season
- Scout ranked him the No. 1 offensive tackle in the state of Kentucky and sixth-best overall player in the state
- · Rivals ranks him the fifth-best player in the state
- ESPN report on Wolfe says, "good height and bulk at this stage with room to rework body comp some and still add good mass to frame"

- His blocking helped Henderson County rush for 1,592 yards his senior season with 23 rushing touchdowns
- Helped the Colonels rush for 1,863 yards his junior season and 26 rushing touchdowns
- Named first-team all-state by The Associated Press and Louisville Courier-Journal in 2014
- A 2014 Herald-Leader Class of the Commonwealth honoree
- Three-year starter in the offensive and defensive lines
- · Coached by Tony Lewis
- Picked Kentucky over California, Louisville, Missouri and Purdue

Personal

- Born in Evansville. Ind.
- Son of Ron and Julie Wolfe
- · Major is sociology with a minor in criminology

Community Cats

Stayed after practice to spend time with the Special Olympics (2015)

Mason Says

- His favorite meal is chicken and dumplings
- One word to describe him on the field is "smart"
- Other than playing in the NFL, his dream job is to coach and teach
- His favorite movie is The Longest Yard
- When he's not playing football he enjoys boating and fishing

WALKER WOOD

QUARTERBACK

6-0 • 181 • Freshman-HS Lexington, Ky. (Lafayette)

Graduated a semester early and enrolled at Kentucky in January of 2017

High School

- Three-star recruit by every major recruiting service
- Rated as the No. 24 dual-threat quarterback in the 2017 class by Rivals
- Completed 203 of 321 passes (63.2 percent) for 3,047 yards and 30 touchdowns in leading the Lafayette Generals to a 13-2 overall record and an appearance in the Class 6-A championship game for the second straight year
- Also rushed for 1,321 yards and 31 touchdowns and averaged 6.6 yards per carry
- Received the Paul Hornung Award, given by the Louisville Quarterback Club to the state's top player and was a first-team All-State selection by the Courier-Journal
- Lexington's Player of the Year by the Herald-Leader
- Earned All-USA Kentucky Football Offensive Player of the Year and First Team honors by USA Today
- Candidate for Kentucky's Mr. Football award
- Named third-team All-State by The Courier-Journal as a junior after totaling 43 touchdowns (22

- rushing, 21 passing) and leading Lafayette to the Class 6-A state final
- · Saw varsity action as a freshman and finished his career with 8,230 passing yards and 74 touchdowns, along with 4,199 rushing yards and 73 touchdowns
- · Elected team captain as a junior and senior
- · Four-year starter for coach Eric Shaw
- High school teammate of current UK offensive lineman Landon Young
- · Chose UK over Louisville, Ohio and Wake Forest

Personal

- Born in Lexington, Ky.
- Son of Tom and Wesley Wood
- · Major is undecided

Walker Says

- His nickname is "Walk"
- He chose Kentucky because he believes in what Coach Stoops has started and the culture he has created
- When he's not on the field he enjoys skateboarding
- His life's theme song is "Party in the U.S.A." by Miley Cyrus
- If he had a hashtag to describe himself it would be #TakeIt2TheLennieHouse

LUKE WRIGHT

QUARTERBACK

6-4 • 206 • Junior-SQ Atlanta, Ga. (Holy Innocents' Episcopal/Cincinnati)

2016 - Sophomore

- Earned his first starting spot vs. Austin Peay as starter Stephen Johnson nursed a sore knee
- · Completed 3-of-4 passes for 28 yards vs. APSU
- Walk-on who transferred to UK from Cincinnati

2015 - Freshman at Cincinnati

- Played in four games
- · Rushed once while attempting a pair of passes in the opener against Alabama A&M
- Ran once for four yards while completing a 16-yard pass against UCF

High School

- Passed for 1,080 yards and eight TDs and also rushed for 450 yards and six additional scores as
- · First-Team All-Region selection at QB
- Elected team captain his senior year and led the team to the Elite 8 in the playoffs
- Played in and was also named captain in the North Fulton/Forsyth Senior Bowl Game
- Named the North Fulton Forsyth Offensive Player of the Year
- Four-year letter winner and two-year starter under head coach Ryan Livezey

- Rushed 26 times for 209 yards and a TD as a junior
- Was 44-of-87 for 587 yards with 4 TDs
- Invited to the Elite 11 Atlanta Regionals after his junior season
- Also was a catcher on the region championship baseball team as a sophomore
- Member of the Fellowship of the Christian Athletes

Personal

- Born in Atlanta, Ga.
- Son of Paige and Jon Wright
- Major is community and leadership development

Luke Says

- His nickname is "Lucas"
- His favorite song is "Record Year" by Eric Church
- One word to describe him on the field is "focused"
- Other than playing football he enjoys being on a lake
- Other than playing in the NFL, his dream job would be to work in hotel financing

42

TRISTAN YEOMANS

LONG SNAPPER

6-2 • 198 • Junior-1L Waycross, Ga. (Ware County/ New Mexico Military Institute)

2016 - Sophomore

- Long snapper on punts and holder on field goals
 Perfect holds on all field goals (19)
- Integral part of setting up kicker Austin MacGinnis to hit two game-winning field goals (51-yarder vs. Mississippi State and a 47-yarder at No. 11 Louisville)

2015 - Freshman at New Mexico Military Institute

- Was a long snapper for the Broncos in three games
- Totaled four tackles on special teams
- Transferred to Kentucky following the fall semester

High School

- Four-year letter winner and three-year starter at Ware County
- Played multiple positions in high school, including quarterback, wide receiver, free safety and long snapper
- Caught 12 passes for 101 yards as senior, while also totaling eight tackles on defense
- Helped lead the Gators to an impressive 45-8 combined record during his four seasons, including three regional titles and an appearance in the state championship game in 2012
- Also a four-year letter winner in golf, earning allregion team honors as a senior
- Member of the National Honor Society with a 4.0 grade point average
- Coached by Franklin Stephens
- Chose Kentucky over Central Arkansas, Southeast Louisiana, Georgia Southern, Kennesaw State

Personal

- Born in Waycross, Ga.
- Son of Tony and Suzanne Yeomans
- Tristan's father, Tony, played baseball at Armstrong Atlantic State
- · Major is accounting

Community Cats

 Volunteered for Read Across America event at Fayette Mall (2017)

Tristan Says

- · Nickname is "Stan"
- He chose Kentucky because the coaches made him feel he was a part of something special
- One word to describe him on the field is determined
- His sports hero is Brett Favre because he brings swag on and off the field
- His favorite movie is Law Abiding Citizen

67

LANDON YOUNG

OFFENSIVE TACKLE

6-7 • 305 • Sophomore-1L Lexington, Ky. (Lafayette)

2016 - Freshman

- An integral part of the offensive line who were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line
- As a team, UK averaged a school-record 5.4 yards per rushing attempt and tied the school record for most rushing touchdowns in a season with 30
- Blocking for Boom Williams and Benny Snell, UK
 was the only team in the SEC with two 1,000-yard
 rushers
- · Snell broke or tied six school records
- Had 27 knockdown blocks
- SEC First-year Academic Honor Roll (2016-17)

High School

- A five-star recruit by Rivals and 247Sports
- No. 1 prospect in Kentucky and No. 12 overall prospect in the nation by 247sports
- Named top offensive lineman in the U.S. Army All-American Game for the West squad who won, 37-9
- Rivals' national analyst Mike Farrell said "He has tremendous feet and length. Young has always looked the part of a five-star and he was easily the best offensive tackle on the West team at the U.S. Army All-American Bowl"
- Helped the Lafayette Generals average 36.7 points per game and advance to the Class 6A state title game
- Two-time first-team all-state selection by the Courier-Journal and The Associated Press
- A 2015 Herald-Leader "Class of Commonwealth" honoree
- A phenomenal athlete who was a three-sport standout

- Six-year letterwinner in wrestling and four-year letter winner in track and field in the shot and discus
- Won the 2016 KHSAA state wrestling title, finished his senior year with a 19-0 record on the mat
- Ranked as the state's top wrestler at 285 after finishing fourth in the state as a junior
- Three-time Class 3-A track and field champion in the discus
- Won the 2015 state shot up title and finished second in 2016
- Named the 2014 Gatorade Kentucky Boys Track and Field Athlete of the Year
- 2013 USATF National Junior Olympics Track and Field Championships runner-up in both the shot put and discus
- · Coached in football by Eric Shaw
- Member of the National Honor Society
- President of Lafayette's Future Farmers of America chapter and also a member of the Beta Club and Fellowship of Christian Athletes
- Chose UK over offers from Alabama and Auburn

Personal

- Born in Grayson County, Ky.
- Son of Angela and Randall Young
- Major is animal sciences

Community Cats

- Volunteer for Read Across America event at Favette Mall (2017)
- Guest speaker at Broadway Christian Church (2017)
- Guest speaker a local elementary school (2017)
- Visited a nursing home for a pre-Super Bowl party to give joy to the residents (2017)
- Volunteered for Read Across America event at Fayette Mall (2017)
- Habitat for Humanity volunteer (2016)

Landon Says

- He chose Kentucky because he wants to help start a legacy
- Other than playing in the NFL, his dream job is to be a veterinarian
- His favorite movie is *O Brother, Where Art Thou?*
- Most people don't know that he's learning to play the banio
- When he's not playing football he enjoys hunting, fishing and farming

Landon Young

2017 NEWCOMER BIOGRAPHIES

96

ABULE

ABADI
FITZGERALD

DEFENSIVE LINEMAN

6-6 • 260 • Freshman-HS Lakeland, Fla. (Victory Christian Academy)

High School

- Recorded 39 tackles, including nine TFL, two sacks and 13 quarterback hurries in 2016 for coach Tommy Lewis at Victory Christian Academy
- Also had two forced fumbles, a fumble recovery and an interception
- Named second-team All-Polk County by the Lakeland Ledger and Florida AP All-State Class 2A honorable mention as a senior in helping the Storm finish 13-2 overall
- Member of the 2014 State Championship team
- Named to the Southeast Super-Region Team by the National Christian School Athletic Association
- Transferred to Victory Christian in 2016 after playing at Dade Christian
- Also a star player on the basketball court and competed in the shot put, discus and 400 meters
- School-record holder and back-to-back regional champion in the shot put
- Named second-team All-Dade as a junior
- Averaging 23.0 points and 13.0 rebounds as a senior, compiling over 1,400 career points
- Chose Kentucky over Florida, Florida Atlantic and Florida International

Personal

- Name is pronounced "Abule (ah-BOO-lay) Abadi (ah-BODY)"
- Originally from Yenagoa, Nigeria
- Moved to Florida at the age of 12
- Son of Steve and Teri Fitzgerald
- Major is undecided but plans a major in business

Abule Says

- His nickname is "A.B." or "A-Bizzle"
- He chose Kentucky because it's a great place with good people who care about you and want to make you great
- One word to describe him on the field is "Lion"
- Other than playing in the NFL, his dream job is to be a successful businessman
- What he most looks forward to this season is getting better as a player and as a student

23

TYRELL AJIAN

DEFENSIVE BACK

6-0 • 190 • Freshman-HS Mansfield, Ohio (Madison Comprehensive)

High School

- Combination athlete in high school, playing defensive back, wide receiver and quarterback
- Four-star prospect by 247Sports, Rivals and ESPN
- Rivals ranks him the No. 10 overall prospect in the state of Ohio and the No. 23 athlete in the class of 2017
- ESPN has him as the No. 8 safety in the country
- Scout says, "He has the size college coaches desire in their defensive backs and is very athletic and has a nose for the football"
- Four-year letterwinner and three-year starter for Coach Jamie Masi at Madison Comprehensive
- First-team OCC All-Conference and honorable mention second-team All-Northwest Ohio in 2016 after averaging 9.0 tackles per game
- Nominated for the 2017 U.S. Army All-American

 Royal
- Had three interceptions and 54 tackles as a junior, along with 783 receiving yards, 551 rushing yards and 19 touchdowns
- OCC Offensive Player of the Year and first-team Offense All-Northwest Ohio in 2015
- Also excelled on the basketball court, becoming a member of Madison's 1,000-point club during his senior season
- Chose Kentucky over Michigan, Michigan State, and West Virginia

Personal

- Name is pronounced "Ajian (a-jun)"
- Born in Ashland, Ohio
- Son of Nikki Ajian and Burton Hester
- Major is undecided but plans a major in pharmacology

Tyrell Says

- His nickname is "Ty"
- He chose Kentucky because it felt like home
- One word to describe him on the field is "playmaker"
- Other than playing in the NFL, his dream job is to be a pharmacologist
- His passion in life is to impact other people's lives

82

JOSH

ALI

WIDE RECEIVER

6-0 • 180 • Freshman-HS Hollywood, Fla. (Chaminade-Madonna)

High School

- Three-star prospect by all major recruiting services
- Scout.com ranks him the No. 32 wide receiver in the talent-rich state of Florida
- Scout says "He glides and moves effortlessly when navigating the open field and does a good job of sticking his foot in the dirt when getting into his breaks and making cuts, and really keeps defenders on their toes by not giving away his route"
- Four-year starter and letter winner for Coach Dameon Jones at Chaminade
- Caught 43 passes for 805 yards and five receiving TDs in 2016 in helping lead the Lions to a 10-5 overall record and an appearance in the Class 3A state championship game
- Named first-team All-County and All-State
- Also had one kickoff return for a touchdown
- Hauled in 56 passes for 896 yards and 15 scores as a junior at University School in Ft. Lauderdale
- High school teammate of fellow 2017 signee Chris Whittaker
- Chose Kentucky over Central Florida and Utah

Personal

- Born in Miami, Fla.
- Son of Katrina Gray and Faheem Ali
- Dad, Faheem, was a wide receiver at Louisiana
 Toch
- Major is undecided

Josh Says

- He chose Kentucky to put UK Football on the map
- One word to describe him on the field is "Smooth"
- Other than playing in the NFL, his dream job is to be a real estate agent
- The one thing he likes most about football is the brotherhood
- His passion in life is to be the best person he can be

95

QUINTON **BOHANNA**

DEFENSIVE LINEMAN

6-4 • 320 • Freshman-HS Cordova, <u>Tenn. (Cordova)</u>

High School

- Three-star prospect by all the major recruiting services
- Ranks as the No. 45 defensive tackle in the 2017 class
- Rivals says "His explosive power is impressive, as are his first couple of steps. He gets off the ball with the kind of quickness you rarely see in an interior defensive lineman of his size, at his age, and he is very fast in pursuit"
- A three-time member of the Tennessee Sports
 Writers Association Class 6A All-State team
- Named 2016 American Family Insurance All-USA Tennessee Football First-Team Defense
- Picked for the Autozone Liberty Bowl High School All-Star game
- 2016 Class 6A Mr. Football finalist
- Had an impressive 91 tackles (52 solo) his senior season with 24 tackles for loss and 19 sacks in helping lead Cordova to a 12-2 overall record and an appearance in the TSSAA 6A semifinals
- Had 79 tackles and 12 sacks as a junior
- · Coached by Anthony Jones
- Chose Kentucky after offers from Ole Miss, Louisville and Memphis

Personal

- Born in Memphis, Tenn.
- Son of Estella Bohanna and Courtney Harris
- Brother, Joseph Bohanna, played football at Lincoln University while an uncle, Brian Ingram, played at Tennessee and went on to play for the New England Patriots and the San Diego Chargers
- Major is undecided

Quinton Says

- His nickname is "Big Bo"
- He chose Kentucky because it was a great fit and it felt like family
- Other than playing in the NFL, his dream job is to take care of his mom and grandmother
- His favorite movie is Blue Hill Avenue
- Most people don't know that he is also a good basketball player

1

LYNN **BOWDEN JR.**

WIDE RECEIVER

6-1 • 190 • Freshman-HS Youngstown, Ohio (Warren Harding)

High School

- Considered to be one of the most dynamic playmakers in the country
- A four-star prospect by all the major recruiting services
- Ranked one of the top 100 players in the 2017 class by ESPN and Scout
- Ranked as the nation's No. 5 athlete by 247Sports
- Scout lists him as the No. 60 overall prospect in the class
- Drawing comparisons to former UK athlete Randall Cobb as he played quarterback in high school but can also play wide receiver and several other positions on offense and special teams
- Scout recruiting analyst Bill Greene said, "He's a threat to score every time he touches the football and when he gets in a college system where he's not the focal point of the defense, he could really be dangerous then"
- Another Scout analyst said, "Everybody's goal was to stop him, and he ran right through everybody"
- Ended his senior season throwing for 1,366 yards, rushing for 2,277 yards and accounting for 57 total TDs
- Named the 2016 Division II Offensive Player of the Year, the Northeast Ohio Inland District Offensive Player of the Year and Trumbull County Player of the Year
- Runner-up for Mr. Football in Ohio
- Named the 2017 Male Athlete of the Year by *The Vindicator*
- Helped lead the Raiders to an 11-2 overall record and a trip to the Division II Regional Championship
- Owns or shares 16 school records and is Ohio's sixth all-time rusher with 7,387 yards and 10th in rushing touchdowns with 91
- Also excelled in basketball, averaging 24.0 points, 6.0 rebounds and 7.0 assists per game as a senior
- Named to the Special Mention team in Division I by the Ohio Associated Press
- Picked Kentucky after offers from Penn State, Indiana, Michigan State, Michigan and Nebraska

Personal

- Name is pronounced "Bowden (BO-den)"
- Born in Youngstown, Ohio
- Son of Melissa Phillips and Lynn Bowden Sr.
- Has one son, Lynn Bowden III
- Major is undecided

Lynn Says

- His nickname is "Six"
- He chose Kentucky because he felt it was the right place with a great coaching staff and the most comfortable place for himself and his family

- When he's not on the field he enjoys playing basketball
- One word to describe him on the field is "calm"
- Other than playing in the NFL, his dream job is to manage his own business

29

YUSUF CORKER II

DEFENSIVE BACK

6-0 • 190 • Freshman-HS McDonough, Ga. (Woodland)

High School

- Four-star defensive back and receiver at Woodland High School in Stockbridge, Ga., where he was coached by Steve Davenport
- The nation's No. 26 cornerback by ESPN and Scout
- Named an ESPN Top 150 player
- The No. 1 cornerback in the state of Georgia by Scout.com
- ESPN says "Has lock down skill set, can play on an island. Makes great reads on the underneath pass with precise timing and anticipation. Transitions fluidly with limited wasted motion in and out of his pedal"
- A four-year starter who totaled 105 tackles, 82 solo, with 15 interceptions and two forced fumbles in his career
- As a senior, made 40 tackles, including 23 solo, along with five interceptions, two fumble recoveries and two blocked punts
- Offensively, had 20 receptions for 447 yards and four touchdowns for a 23.0 yards per reception average
- Helped lead his team to a 10-3 overall record and the 4-5A playoffs as a senior, earning him firstteam All-State honors
- Two-time member of the Atlanta Journal Constitution's All-Metro Team
- Named to the AJC's All-State Defensive Team as senior and was a first-team All-County selection by the Henry Herald
- Also a two-year letterwinner in track and field in the 200 and 400-meters
- Chose Kentucky over Tennessee and Michigan
 State

Personal

- Name is pronounced "Yusuf (YOU-suf)"
- Born in Atlanta, Ga.
- Son of Robin Meadows-Ragin and Yusuf Corker
- Uncle, Anthony Mitchell, played college football at Tuskegee and went on to spend nine seasons in the NFL, while cousin, Raymond Sanders, was a running back at UK from 2010-13
- Major is undecided

Yusuf Says

- His nickname is "Deuce"
- He chose Kentucky because it was the best fit
- One word to describe him on the field is "ballhawk"

2017 WILDCATS

- Other than playing in the NFL, his dream job is to be a pediatric surgeon
- His sports hero is Richard Sherman because he's a ballhawk, too

76

SEBASTIEN DOLCINE

OFFENSIVE TACKLE

6-4 • 300 • Freshman-HS Hollywood, Fla. (Miramar)

High School

- Offensive line prospect who only began playing football in high school and shows plenty of potential
- 247Sports ranks him as a three-star prospect and the No. 78 offensive guard in the nation
- ESPN scouting report says, "Tough, physical OL prospect...displays excellent functional strength and good initial quickness in ability to set"
- Two-year letterwinner for Coach Pierre Senatus
- Earned the offensive line MVP award as a senior
- Helped Miramar finish 8-3 overall
- Lettered one season in the shot up and discus, helping Miramar win the 2017 Class 4A team state title, its first team title in school history
- Picked Kentucky over Central Florida, Wake Forest and N.C. State

Personal

- Name pronounced "Dolcine (dole-SEEN)"
- Born in Port-au-Prince, Haiti
- Son of Colette and Toussaint Dolcine
- Plans a major in engineering

Sebastien Says

- His nickname is "Ceebo"
- He chose Kentucky because of the great coaches, the environment and to win championships
- Other than playing in the NFL, his dream job is to be a computer engineer
- His passion in life is to make his mom happy
- One word to describe him on the field is "aggressive"

AUSTIN DOTSON

OFFENSIVE TACKLE

6-6 • 310 • Freshman-HS Belfry, Ky. (Belfry)

High School

A three-star prospect by ESPN and 247Sports

- Ranks as the No. 2 offensive tackle in the Commonwealth by ESPN
- A three-year starter for Coach Phillip Haywood, who said, "He's a very physical blocker. He's one of these guys who would really get after you and stay after you until the whistle blows. And if we score a touchdown, he'd be the first one down there in the end zone patting the guy on the back or tossing him in the air. He just loves playing on the line'
- Named to The Courier-Journal's 2016 All-State Football Team as a first-team selection after being a second-team member as a junior
- Also named to the AP All-State First Team
- Member of four straight championship teams
- Played right tackle on a massive offensive line that helped the Pirates finish 14-1 as a senior and average 347.1 rushing yards and 44.1 points per game
- Helped Belfry win its sixth overall, including fourth straight Class 3-A State championship with a 52-31 win over Central in 2016
- Member of the Kentucky squad in the Best of the Bluegrass All-Star Game
- Also a four-year letterwinner in baseball as a pitcher and first baseman
- Chose Kentucky over Charlotte, Eastern Kentucky, Florida Atlantic and Marshall.

Personal

- Born in Pikeville, Kv.
- Son of Sherry and Derrick Dotson
- Major is sociology

Austin Says

- His nickname is "Big A"
- He chose Kentucky because it's home and it feels like home
- Other than playing in the NFL, his dream job is to be a physical therapist
- When he's not on the field, he enjoys fishing, hunting and eating with friends

ISAIAH EPPS

WIDE RECEIVER

6-2 • 185 • Freshman-HS Jenks, Okla. (Jenks)

High School

- A big, talented wide receiver who had a breakout senior season for Coach Allan Trimble at Jenks
- Set a Jenks receiving record with 1,209 yards in 2016 with 59 catches and 12 touchdowns, along with 10 rushes for 76 yards and a score
- Helped lead the Trojans to an 11-1 overall record with their only loss coming in the 6AI semifinal playoff game
- Earned District 6A-1 Offensive Player of the Year
- Named third-team All-State by *The Oklahoman*

- · Rivals lists him as a three-star wide receiver and ranks him as the 21st-best wide receiver in Oklahoma
- Rivals.com Justin Rowland says, "Epps is a fascinating prospect because he was a basketball guy for most of his life and is really new to football. You would expect him to be a really raw player but he has taken to the sport very quickly and has proven himself a natural athlete and pass-catcher. He comes from a real powerhouse program at Jenks out in Oklahoma and his coaches were convinced that if he had played for longer and gotten more exposure then he would have had offers from almost everybody. There's a little Keenan Burton in his game"
- Also lettered in basketball (2014-16) and track & field (2015) at Jenks
- Excelled in the classroom, earning a spot on the Principal's Honor Roll
- Chose Kentucky over offers from Tulsa, Southern Methodist, Illinois, Western Michigan

Personal

- Born in Tulsa, Okla.
- Son of Michael and LaQuisha Epps
- Older brother, Carson, and cousin, Denver Johnson are currently wide receivers at Iowa State
- Major is psychology

Isaiah Says

- His nickname is "Zav"
- · When he's not on the field he enjoys playing golf and frisbee golf
- · His favorite part of game day is running out of the tunnel and seeing all the fans
- His passions in life are playing football and volunteering
- One word to describe him on the field is "relentless"

PHIL HOSKINS

DEFENSIVE LINEMAN

6-5 • 280 • Sophomore-JC Toledo, Ohio (Whitmer/Highland CC)

High School

- Redshirted the 2016 season and has three years of eligibility remaining
- Strong junior college prospect
- Was a three-star recruit by all of the major recruiting services out of junior college
- Ranked 17th overall and the No. 5 defensive tackle by 247Sports, while ESPN ranked him the top 300
- Had 25 tackles his freshman season at Highland (Kan.) with eight TFL and four sacks in playing multiple positions along the defensive line
- Named Three Rivers Athletic Conference (TRAC) All-Conference honorable mention as a senior in 2014 at Whitmer, playing for coach Jerry Bell
- Totaled 63 tackles, eight sacks and two forced fumbles as a senior

- · Has a wing span of 84 inches
- Chose Kentucky over Arkansas, Baylor, Mississippi State and Oklahoma State

Personal

- Born in Toledo, Ohio
- Son of Alicia Evans and Anthony Hoskins
- Major is community, leadership and development

Phil Says

- His nickname is "Big Phil"
- He chose Kentucky because he felt something special that he didn't feel anywhere else
- His pregame routine consists of praying and visualizing himself making plays
- If he had a hashtag to describe himself it would be #rosegrownoutofthepavement
- His sports heroes are Reggie White and Lawrence Taylor because they were physical and dominant

58

ALEX KING

OUTSIDE LINEBACKER

6-3 • 225 • Freshman-HS Mason, Ohio (William Mason)

High School

- Known as one of the most explosive pass rushers off the edge in the Midwest
- A three-star prospect by all four major recruiting services
- Rivals.com ranks King as the No. 19 prospect from Ohio, while Scout.com ranks him as the No. 2 defensive end from Ohio
- Second in tackles with 40, including six sacks
- Also had one forced fumble and one fumble recovery
- Ranked third overall in sacks in the Greater Miami Conference which earned him a first-team All-Southwest Ohio and first-team All-GMC selection, his third-straight All-GMC first-team honor
- Scout's scouting report says, "(King) is a
 great athlete who runs well and chases down
 quarterbacks and ball carriers with his speed.
 Gets off the ball well, has the agility to change
 direction and in with finesse as a pass rusher. Can
 still get stronger and improve his general pass rush
 technique, but athletically, he has the goods"
- Head coach was Brian Castner
- Helped lead Mason to a 7-5 overall record and the second round of the Division 1 playoffs in 2016
- Nominee for the 2017 U.S. Army All-American Bowl
- Also a talented basketball player and shot-putter on the track team
- Picked Kentucky after considering Michigan, Michigan State, Tennessee and Wisconsin

Personal

- Born in Atlanta, Ga.
- Son of Andrea and Aaron King
- Mom, Andrea, ran track at Bowling Green
- Major is undecided

Alex Says

- He chose Kentucky because it was close to home and because of the coaches love of defense
- One word to decribe him on the field is "monster"
- His sports hero is Von Miller because he plays so hard
- Most people don't know he started playing football after he saw pictures of his mom on a youth league football team when she was young

38

WILLIAM NALTY

LINEBACKER

6-0 • 210 • Freshman-HS Metairie, La. (Metairie Park Country Day)

High School

- Three-year letterwinner and starter at linebacker for head coach Joe Chango at Metairie Park Country Day
- Totaled 63 tackles, including 10 sacks as a senior, helping the Cajuns compile a 9-4 overall record
- Also had one forced fumble and one fumble recovery
- Earned All-District honors
- Charted 53 tackles and two forced fumbles in his junior season
- Member of the United States Saddle Seat Team who captured the Gold Medal in the 2014 US Saddle Seat Equitation World Cup
- Also a member of the junior team from 2012-13
- Competed in his first equestrian show at the age of five
- Chose UK over North Carolina

<u>Personal</u>

- Born in Metairie, La.
- Son of Donald J. Nalty Jr. (dad) and Holly (mom) and James Nichols (stepdad)
- Dad, Donald, played football at Tulane from 1982-86
- Major is undecided but plans a major in business management

William Says

- His nickname is "Nalty"
- He chose Kentucky because it's a great area with great people
- When he's not on the field he enjoys riding horses and meeting new people
- His life's theme song is "Live Like You Were Dying" by Tim McGraw
- One word to describe him on the field is "persistent"

26

MICHAEL
NESBITT

DEFENSIVE BACK

6-0 • 185 • Freshman-HS <u>Fort Lauderdale, Fla. (Boyd Anderson)</u>

High School

- A three-star recruit by all the major recruiting databases
- ESPN ranks him the 43rd-best cornerback in the state of Florida
- ESPN scouting report says, "(Nesbitt) is a skilled athlete with upside given his room for continued physical development. Scheme versatile as he plays both safety and corner and is versed in most schemes"
- Rivals' Justin Rowland says, "Nesbitt is one of the top corners in Florida. That always saying something but especially this year. He has a great combination of the right size, ball skills and athleticism and has demonstrated an ability to play press, man coverage. He has faced elite competition and matched up well with some of the state's top receivers"
- Coached by Quincy Woods
- Helped lead Boyd Anderson to a 7-3 record in 2016
- In eight games played, he had 80 tackles, two forced fumbles, 18 pass breakups and two interceptions, one returned 71 yards for a touchdowns
- Named second-team All-County
- Also ran track at Boyd Anderson, competing in the 100m, 200m, long jump, and 4x100-meter relay
- Picked Kentucky over Louisville, LSU and West Virginia

Personal

- Born in Pompano Beach, Fla.
- Son of Shirley Wilks
- Plans a major in business

Mike Says

- His nickname is "Mike"
- He chose Kentucky because it was a great fit and he liked the style of play and how the coaches could help him get better
- When he's not on the field he enjoys playing basketball with friends
- Other than playing in the NFL, his dream job is to
- One word to describe him on the field is "energetic"

MATT PANTON

KICKER/PUNTER

6-4 • 230 • Senior-TR Melbourne, Australia (Melbourne Grammar School/Columbia)

- Transferred to Kentucky after playing two seasons at Columbia University in New York City.
- Saw action in 18 career games
- As a two-year punter, averaged 38.9 yards per punt (61 punts, 2,370 yards) with a long of 70, five touchbacks, 19 fair catches, 29 punts inside the 20yard line and four punts of 50 yards or more
- Two-year letterwinner

2016 - Junior

- Saw action in all 10 games as a punting specialist
- Ranked No. 42 nationally in punting (40.5 average
- Ranked No. 4 in the Ivy League in punting (40.5 average)
- Averaged 40.5 yards per punt (42 punts for 1,703 yards with a long of 70
- Also finished with 29 punts inside the 20-yard line, four touchbacks, 13 fair catches and three punts of 50 yards or longer
- His 70-yard punt was the longest in the Ivy League
- Averaged 49.0 yards per punt on four punts and kicked career-long 70-varder at Brown (Nov. 19)
- Punted three times inside the 20-yard line, finished with a 39.2 yards per punt average (6-235) with a long of 53 yards vs. Dartmouth (Oct. 22)
- Placed five of his six punts inside the 20-yard line, averaged 41.5 yards per punt (6-249) with a long of 49 and two fair catches at Georgetown (Sept. 24
- Placed all three of his punts inside the 20-yard line (3-116) with a long of 46 and two fair catches in the season opener vs. Saint Francis U (Sept. 17)

2015 - Sophomore

- Played nine games for the Lions
- Averaged 35.1 yards per punt on 19 punts
- Placed a team-high 12 punts inside the 20-yard line
- Planted a season-high three punts inside the 20 at Yale

201<u>4 - Freshman</u>

Did not play

Personal

- Born in Horsham, Australia
- Son of Karen and David Panton
- Was a member of Columbia's heavyweight rowing program and Sigma Chi Fraternity
- Experienced Australian Rules Football player
- Graduated with a degree in psychology from Columbia in 2017 and is currently working on a master's degree in business administration at UK's Gatton College of Business and Economics

Matt Says

- His nickname is "Pants"
- Other than playing in the NFL, his dream job is to be a marketing manager
- One word to describe him on the field is Australian
- His sports hero is Mike Tyson because of his tenacity
- The best advice he's ever received is "if you ain't first, you're last"

JOSHUA PASCHAL

OUTSIDE LINEBACKER

6-3 • 270 • Freshman-HS Olney, Md. (Our Lady of Good Counsel)

High School

- A four-star defensive end prospect by all the major recruiting services
- Scout ranks him the No. 28 defensive end nationally and No. 2 defensive end from the state of Maryland in the 2017 class
- 247Sports classifies him as the No. 11 strongside defensive end in the country
- ESPN scouting report says, "A high-motored DL with good, straight-line speed. Shows good initial burst and quickness to get up-field and make plays in the opponent's backfield. Works well to maintain his point and shows good overall leverage vs. the run"
- Recorded 64 tackles as a senior, including nine tackles for loss and 5.5 sacks
- Also had four quarterback hurries
- Named first-team All-Conference defense by the Washington Catholic Athletic Conference (WCAC)
- Earned first-team All-Sentinel by The Sentinel Newspapers
- Coached by Bill Milloy
- High school teammate of fellow 2017 signee Naasir
- Also a two-year letterwinner in track, participating in the 100-meters, 4x100 relay, shot put and discus
- Picked Kentucky over Notre Dame and Penn State

Personal

- Born in Washington, D.C.
- Son of Clayton and LaTauna Paschal
- Older brother, Travaughn, was a linebacker for the Wildcats from 2011-14
- Major is undecided but plans a major in kinesiology

Josh Says

- · He chose Kentucky because of the family environment
- Other than playing in the NFL, his dream job is to own his own gym and be a personal trainer
- One word to describe him on the field is "relentless"
- The thing he's most looking forward to this season is playing against the best competition in the country and competing for a championship

JaVONTÉ **RICHARDSON**

WIDE RECEIVER

6-4 • 230 • Freshman-HS Maple Heights, Ohio (Maple Heights)

High School

- Four-star recruit who thrived as a wide receiver and safety for Coach Devlin Culliver at Maple Heights
- ESPN.com ranks him the 12th-best player in the state of Ohio and 24th-best wide receiver in the 2017 class
- ESPN scouting report says, "(JaVonte) is tall with great length and good bulk. Possesses good foot quickness. Very good route runner who can separate in man and find soft spots in zone. Has strong hands, good leaping ability and the body control to make difficult catches. Fearless over the middle and powers through arm tackles. Willing blocker in the run game"
- Rivals ranks him as the No. 84 recruit in the entire class of 2017 and the No. 2 recruit in Ohio
- Rated as the 31st best wide receiver in the class of 2017 by 247Sports
- Compiled 1,190 all-purpose yards with eight touchdowns as a senior, helping the Mustangs finish 7-3 overall
- · Also returned kicks
- Three-time Lake Erie League all-star
- Nominated for the 2017 U.S. Army All-American Bowl
- · Finished with 38 receptions for 504 total yards and seven TDs as a junior despite battling a back injury
- Also had eight interceptions on defense
- Earned honorable mention to the AP Northeast Ohio Lakes District Team in 2015
- An all-around athlete who also lettered in track and basketball at Maple Heights
- Honor roll member
- Chose Kentucky over Michigan State

- Name pronounced "JaVonté (Jay-VEE-on-tay)"
- Born in Cleveland, Ohio
- · Son of Monya Hall and Dana Smith
- · Major is undecided but plans a major in communications

JaVonté Says

- His nickname is "Jigg"
- He chose Kentucky because there's nothing the Big Blue Nation doesn't have
- One word to describe him on the field is "athletic"
- When he's not on the field, he enjoys paintball
- The best advice he's ever received is "patience is a virtue"

NAASIR WATKINS

OFFENSIVE LINEMAN

6-5 • 300 • Freshman-HS Laurel, Md. (Our Lady of Good Counsel)

High School

- A three-star offensive line prospect by all four major recruiting services
- Played tackle and tight end in high school as he possesses an uncommon level of athleticism for a high school lineman
- Ranks as the No. 19 recruit in the state of Maryland and the No. 92 overall offensive tackle in his class according to 247 Sports
- ESPN.com lists Watkins as 94th-best offensive tackle in the nation
- ESPN.com's scouting report says, "Watkins is a prospect with some raw ability and upside. Good height and bulk with a frame and build that can still be reworked some to carry and better maximize more mass. Displays good strength though room to improve and while good sized he still looks to have youthful type build"
- Earned second-team All-Sentinel by The Sentinel Newspapers
- Named second-team All-Conference defense by the Washington Catholic Athletic Conference (WCAC)
- Coached by Bill Milloy
- Chose Kentucky over offers from Baylor, Temple and Old Dominion
- High school teammate of fellow 2017 signee Josh Paschal

Personal

- Name pronounced "Naasir (nah-SEAR)"
- Born in Bowie, Md.
- Son of Michelle Owens and Kevin Watkins
- Father, Kevin, played football at Norfolk State, while an uncle, Bryan Watkins, played at Pitt and another uncle, Randal Henry, played at Navy
- Major is pre-economics

Naasir Says

- His nickname is "Nas"
- He chose Kentucky because of the hospitality and the competition
- Other than playing in the NFL, his dream job is to teach football to children
- His passion in life is finding inner peace and happiness
- One word to describe him on the field is "woah"

CHRIS

WHITTAKER

DEFENSIVE LINEMAN

6-3 • 260 • Freshman-HS Hollywood, Fla. (Chaminade-Madonna)

High School

- A three-star recruit
- Scout lists him as the 12th-best defensive end in the state of Florida
- Listed as the 55th strongside defensive end in the nation and the 148th-best prospect in Florida in the 2017 class, according to 247Sports
- ESPN ranks him the 213th-best prospect in Florida and the 106th-best defensive end in the class of
- ESPN scouting report says, "Whittaker has adequate length and overall size with limited upside to continue growth. Has good power and short area burst. Continued development of his strength will benefit. His high athletic ability gives him upside for quick development."
- Rivals' Justin Rowland says, "Whittaker is built like a traditional 4-3 defensive lineman in the making but his ability to stand up and rush off the edge is a testament to his athleticism. He's one of several players in this class who make Kentucky bigger on the edge and better at getting after the quarterback."
- Coached by Dameon Jones
- Helped Chaminade-Madonna to a 10-5 overall record and an appearance in the Class 3A state championship game
- Compiled 77 tackles, 10.5 sacks, 22 tackles for loss and two fumble recoveries during his senior campaign
- High school teammate of fellow 2017 signee Josh Ali
- Picked Kentucky over offers from Central Florida, Tennessee, South Carolina, Notre Dame, and Georgia

Personal

- Born in Fort Lauderdale, Fla.
- · Son of Jewell McDonald
- · Major is undecided but plans a major in business

Chris Says

- His nickname is "Whitt"
- He chose Kentucky because it was a great
- The one thing he most looks forward to this season is walking out of the tunnel with his team and going to war
- If had a hashtage to describe himself it would be
- Most people don't know when he was four years old his mother saved him from drowning

JORDAN

WRIGHT

OUTSIDE LINEBACKER

6-5 • 250 • Freshman-HS Fort Lauderdale, Fla. (Dillard)

High School

- Dual-sport standout in football and basketball
- A three-star football recruit
- Rivals ranks him as the 25th-best defensive end and the 80th-best prospect in Florida, while 247Sports has him as the No. 28 weakside defensive end in the country and the No. 67 player in the state of Florida
- Is the 46th-best defensive end in the class of 2017 by ESPN who says, "Wright is a tall, lean defender with some good tools and upside, especially as pass rusher'
- Coached by Lorenzo Davis
- Compiled 25 sacks as a senior
- Doubled as a tight end in the red zone, catching six touchdowns, including a critical score against Boynton Beach in the District 15-6A three-team tiebreaker to lead Dillard to the district title
- Earned Sun Sentinel's All-Broward first-team defensive honors in helping the Panthers finish 6-4
- As a shooting guard, was a back-to-back preseason Fab Five selection and was an All-County pick
- Led the Panthers' hoops team to a Class 6A state
- Named Mr. Dilliard High School
- Chose Kentucky over offers from Miami, Arkansas and Florida

Personal

- Born in Lauderhill, Fla.
- Son of Wanda Burns-Wright and Louis Wright
- Comes from an athletic family as older sister, Kayla, currently plays basketball at Nova Southeastern, while cousin, RaiQuan Gray, plays basketball at Florida State, cousin, Cedric Wright, is a current member of the basketball team at Morehead State and another cousin, Kenneth Ruff, plays football at
- Major is undecided but plans a major in sports medicine

Jordan Says

- His nickname is "Jay Dub"
- He chose Kentucky because it was a perfect fit for himself and his family, and it felt like home
- His sports heros are his parents because they push him to be the best he can be
- Other than play in the NFL, his dream job is to be a sports trainer
- One word to describe him on the field is "beast"

Mike Edwards (5) Cincinnati, Ohio

Texas A&M

Mississippi State 3-5

Arkansas

Ole Miss

KENTUCKY (7-6, 4-4 SEC)

9/3 9/10 9/17 9/24 10/1 10/8 10/22 10/29	vs. Southern Miss [ESPNU] at Florida* [CBS] vs. New Mexico St. [SECNA] vs. South Carolina* [SECN] at Alabama* [ESPN] vs. Vanderbilt* [SECN] vs. Mississippi State* [SECN] at Missouri* [SECN]	L, 35-44 L, 7-45 W,62-42 W, 17-10 L, 6-34 W, 20-13 W, 40-38 W, 35-21
11/5	vs. Georgia* [SECN]	L, 24-27
11/12 11/19	at Tennessee* [SECN] vs. Austin Peay [SECN]	L, 36-49 W, 49-13
11/26 12/31	at Louisville [ESPN] vs. Georgia Tech^ [ESPN]	W, 41-38 L, 18-33
12/31	vs. Georgia recir [LSFN]	L, 10-33

All times ET; *SEC game; ^TaxSlayer Bowl

EASTERN DIVISION Team SEC Pct. ΑII Pct. Florida 6-2 .750 9-4 .692 Kentucky 4-4 .500 7-6 .538 Georgia 4-4 .500 8-5 .615 Tennessee 4-4 .500 9-4 .692 South Carolina 3-5 .375 6-7 .461 Vanderbilt 3-5 .375 6-7 .461 Missouri 2-6 .250 4-8 .333 WESTERN DIVISION Team Pct. ΑII Pct. Alabama 8-0 1.000 14-1 .933 .615 Auburn 5-3 .625 8-5 LSU 5-3 8-4 .667 .625

4-4

3-5

2-6

.500

.375

.375

.250

8-5

7-6

6-7

5-7

.615

.538

.461

.417

SEC STANDINGS

2016 HIGHLIGHTS

- Kentucky finished the 2016 season with a 7-6 overall record and an appearance in the TaxSlayer Bowl. It marked UK's 16th bowl appearance and first since 2010.
- The Cats went 7-3 over the last 10 regular-season games following an 0-2 start to the season. The Wildcats got their signature win in the regular-season finale, retaking the Governor's Cup with a 41-38 upset at No. 11 Louisville to follow up a 4-4 finish in conference play, tied for second in the SEC Eastern Division.
- Year Four of the Mark Stoops era began with major changes in the offensive coaching staff, including the additions of new offensive coordinator Eddie Gran, co-offensive coordinator and quarterbacks coach Darin Hinshaw and wide receivers coach Lamar Thomas.
- Gran inherited 22 returning letterwinners on offense from the 2015 season, including nine primary starters.
- One thing Gran didn't count on was starting QB Drew Barker missing most of the season with a back injury. He played in just two and a half games, completing 18 of 36 passes for 334 yards and four touchdowns before junior reserve quarterback Stephen Johnson stepped in. The junior college transfer from Rancho Cucamonga, California, completed 145 of 265 passes for 2,037 yards and 13 touchdowns, while also rushing 97 times for 327 yards and three TDs. He went 5-4 as the starter, earning his first starting nod vs. South Carolina. He also was the primary quarterback for most of the game in wins over New Mexico State and Austin Peay.
- Johnson became the first UK quarterback to win four of his first five SEC starts, based on starting lineups available since 1993.
- The Wildcats' emergence also came in large part due to a ground game that ranked 20th nationally with an average of 234.2 yards per game. UK was the only school in the SEC and just one of three programs in the country to boast a pair of 1,000 yard rushers – Stanley "Boom" Williams and Benny Snell, Jr. It marked the first time in school history that has happened at Kentucky.
- The Wildcats combined for 3,044 rushing yards in 2016, only the second team in school history to surpass 3,000. The 1974 team had 3,124 rushing yards. They also averaged a school record 5.4 yards per rushing attempt, besting the old record of

- 4.9 yards per attempt set in 1974 and also had 30 rushing touchdowns, tying the record of 30 rush TDs in 1949.
- A big reason for the success of the run game was Kentucky's offensive line. The line, which had nine players who received weekly playing time, were named semifinalists for the Joe Moore Award which recognizes the nation's Most Outstanding Offensive Line.
- Defensively, UK played much better in the second half of the season. Head coach Mark Stoops, a career-long defensive coach, became more involved in helping guide the defense during that time. In addition, the maturing of an inexperienced front seven – only one returning starter in the D-line/linebackers – helped the unit's progress.
- UK opponents averaged 44.5 points in the first three games, but in the last nine regular season games, which included top-ranked Alabama, UK's defense held the opponent to 27.0 ppg.
- Kentucky allowed just one total offensive touchdown in the South Carolina and Vanderbilt games
- The Cats forced 21 turnovers in 2016 and have now forced a turnover in 16 of their past 19 games.
- The Cats faced the nation's No. 26 most difficult schedule with their opponents posting a combined 75-60 record. Nine of UK's 12 regular season opponents played in a bowl game, making UK one of just 13 teams in the nation to face at least nine bowl teams.

UK HAS HISTORIC SEASON ON THE GROUND

 Kentucky set new school records for most rushing yards and best average yards per carry in a single season:

Most Rushing Yards in a Single Season

MIOST KU	siiiig rarus iii a
1.	3,124 (1974)
2.	3,044 (2016)
2.	2,960 (1976)
4.	2,661 (1975)
5.	2,638 (1979)

Most Rushing TDs in a Single Season

1. 30 (1949) 30 (2016) 3. 28 (1950)

ALL-STAR GAMES

4. 26 (2010) 26 (2009)

Best Average Per Rushing Attempt

# Avg.	Year	Attempts/Rushing Yards					
1.	5.44	2016	560/3044				
2.	4.94	1974	632/3124				
3.	4.86	1987	481/2430				

- This was just the fourth time in school history that Kentucky has had two players with at least 1,500 career rushing yards on the same team:
 - 1975 Steve Campassi and Sonny Collins
 - 1986 Mark Higgs and Marc Logan
 - 1999 Derek Homer and Anthony White
 - 2016 Jojo Kemp and Boom Williams
- This was the ninth time since 1956 an SEC team has two 1,000-yard rushers on the same team:
 - 2016 Benny Snell, Jr. and Stanley "Boom" Williams (Kentucky)
 - 2014 Alex Collins and Jonathan Williams (Arkansas)
 - 2013 Nick Marshall and Tre Mason (Auburn)
 - 2012 Eddie Lacy and T. J. Yeldon (Alabama)
 - 2010 Michael Dyer and Cam Newton (Auburn)
 - 2007 Felix Jones and Darren McFadden (Arkansas)
 - 2006 Felix Jones and Darren McFadden (Arkansas)
 - 2004 Cedric Houston and Gerald Riggs (Tennessee)
 - 1979 James Brooks and Joe Cribbs (Auburn)

CATS BOAST THREE CAREER 1,000-YARD RUSHERS AND FOUR 1,000-YARD RECEIV-ERS FOR FIRST TIME IN SCHOOL HISTORY

 For the first time in school history Kentucky could boast four players with at least 1,000 career receiving yards and three players with at least 1,000 career rushing yards on the same team.

1,000-yard receivers Garrett Johnson Jeff Badet

Ryan Timmons Dorian Baker

1,000-yard rushers

Jojo Kemp Boom Williams Benny Snell Jr.

 In 1998, Kentucky had three 1,000-yard receivers in Kevin Coleman, Anthony White and Craig Yest and had two 1,000-yard rushers in Derek Homer and Anthony White.

SNELL EARNS FWAA, ESPN AND 247SPORTS TRUE FRESHMAN ALL-AMERCIAN HONORS

 Kentucky running back Benny Snell Jr. named to the Football Writers Association of America (FWAA) Freshman All-America Team presented by Sound Mind Body Camp. He also earned ESPN

- and 247Sports True Freshman All-America honors.
- Snell had a record-breaking season, rushing for a freshman school-record 1,091 yards and 13 touchdowns. Snell formed part of a running back trio with junior Stanley "Boom" Williams and senior Jojo Kemp that powered the nation's 16thbest rushing attack and became one of the most impressive rushing trios in school history
- Snell, who did not have a rushing attempt until
 the third game of the season, had a UK-freshman
 record five 100-yard rushing games, including 192
 at Missouri and 152 vs. Austin Peay. He burst onto
 the scene with 136 yards and four touchdowns
 on just 17 carries against New Mexico State and
 continued his stampede throughout the season.
- Kentucky has now had 26 players earn freshman All-America honors, dating back to 1986.
- It marks the third consecutive year UK has had a freshman honored, including kicker Austin Mac-Ginnis and tailback Boom Williams in 2014 and C.J. Conrad and Chris Westry in 2015.
- Snell ranked ninth overall and second among freshmen in the SEC in rushing yards per game and all-purpose yards, while leading the SEC freshmen in scoring overall (78 points) and scoring TDs (13). He led the nation in rushing touchdowns by a freshman and ranked third nationally among freshmen in rushing yards. He also was named SEC Freshman of the Week twice and finished the season being named to the SEC Coaches' All-Freshman team and the Athlon Sports Freshman All-SEC First Team.

SIX WILDCATS EARN ALL-SEC HONORS

- Six players earned All-SEC honors as senior center Jon Toth was named first-team All-SEC by the Associated Press and Phil Steele's College Football Preview and second-team All-SEC by the league coaches. Sophomore linebacker Jordan Jones was named to the second team by the AP, Phil Steele and league coaches, while freshmen Benny Snell Jr. and Logan Stenberg were named to the SEC All-Freshman Team. Sophomore safety Mike Edwards earned second-team All-SEC honors by the AP and was a third-team selection by Phil Steele along with junior running back Stanley "Boom" Williams.
- Toth was also named fourth-team All-America by Phil Steele and Athlon Sports.

WILLIAMS ENTERS NFL DRAFT

- Kentucky junior running back Stanley "Boom"
 Williams announced after the TaxSlayer Bowl that
 he would forego his final season of eligibility and
 enter National Football League Draft.
- He finished his collegiate career with 2,511 rushing yards, which ranks seventh on the school's career rushing list. He had an explosive final season in leading the Cats with 1,170 rushing yards, making him just the ninth player in school history to surpass 1,000 yards in a season.
- Williams leaves as one of Kentucky's most accomplished backs. He owns the top two single-season averages per rush attempt, finishing at 7.10 yards per rush in 2015 and 6.84 this season. He ranks 11th on the school's all-time career rushing touchdowns with 18 and fourth in career 100-yard games with 11. Williams' seven rushing touchdowns of at least 50 yards are the most for a Wildcat dating back to 1955.

HONORING THE CATS IN 2016

C.J. Conrad, Sophomore, TE, #87

- John Mackey Tight End of the Week (Sept. 21)

Mike Edwards, Sophomore, S, #27

- AP All-SEC Second Team
- Phil Steele All-SEC Third Team
- Athlon Sports All-SEC Third Team
- SEC Defensive Player of the Week (Nov. 28)

Greg Hart, Junior, TE, #85

- ProFootballFocus.com All-SEC Second Team

Stephen Johnson, Junior, QB, #15

- Howard Schnellenberger Award as the Most Valuable Player for the winning team in the Governor's Cup vs. Louisville (Nov. 26)
- SEC Player of the Week by SEC Gridiron Now (Nov. 28)
- Manning Award Star of the Week (Dec. 1)
- One of five to earn SEC ESPN Helmet Sticker after the win over No. 11 Louisville

Jordan Jones, Sophomore, LB, #34

- Coaches All-SEC Second Team
- AP All-SEC Second Team
- Phil Steele All-SEC Second Team

Courtney Love, Junior, LB, #51

- SEC Community Service Team

Austin MacGinnis, Junior, K, #99

- SEC Special Teams Player of the Week (Oct. 24)
- Lou Groza Award "Stars of the Week" (Oct. 24)
- SEC Special Teams Player of the Week (Nov. 28)

Adrian Middleton, Sophomore, DL, #99

- SEC Defensive Lineman of the Week (Oct. 31)

Benny Snell Jr, Freshman, RB, #26

- FWAA Freshman All-American
- ESPN True Freshman All-America Team
- 247Sports True Freshman All-America Team
- SEC Coaches' All-Freshman Team
- Athlon Sports Freshman All-SEC First Team
- ProFootballFocus.com All-SEC Second Team
- SEC Freshman of the Week (Oct. 24)
- SEC Freshman of the Week (Oct. 31)

Logan Stenberg, Freshman, OL, #71

- SEC Coaches' All-Freshman Team

Jon Toth, Senior, C, #72

- Athlon Sports All-American Fourth Team
- Phil Steele All-American Fourth Team
- Phil Steele All-SEC First Team
- AP All-SEC First Team
- Coaches All-SEC Second Team
- Athlon Sports All-SEC Second Team
- SEC Offensive Lineman of the Week (Oct.10)

Denzil Ware, Sophomore, DL, #35

- SEC Co-Defensive Lineman of the Week (Sept. 26)

Boom Williams, Junior, RB, #18

- Phil Steele, Athlon Sports All-SEC Third Team

Landon Young, Freshman, OT, #67

- Athon Sports Freshman All-SEC Second Team

He tallied 3,314 career all-purpose yards, including 38 receptions for 292 yards and two touchdowns, and 511 kickoff return yards. He had a career-high 195 all-purpose yards, including a career-high 182 rushing yards, at Missouri on Oct. 29, 2016.

SEC ACADEMIC HONOR ROLL

A total of 31 players earned a spot on the SEC Academic Honor Roll in 2016. In order to earn a place, a student-athlete must meet several qualifications, including a 3.0 grade-point average for his entire career or the previous academic year. Here's the

Drew Barker - Football - Integrated Strategic Communication

David Baumer - Football - Business Management Blake Best - Football - Finance

Logan Blue - Football - Finance

David Bouvier - Football - Business Management Isaiah Brown - Football - Neuroscience

Alex Brownell - Football - Exercise Science

Miles Butler - Football - Accounting/Finance

C.J. Conrad - Football - Communication

Tanner Fink - Football - Political Science

Nico Firios - Football - Integrated Strategic Communication

Spencer Foy - Football - Business Management Dylan Greenberg - Football - Finance Greg Hart - Football - Marketing

Nick Haynes - Football - Business Management/ **Economics**

Jacob Hyde – Football – Social Work Jojo Kemp - Football - Community and

Leadership Development DeNiro Laster - Football - Community and

Leadership Development Tate Leavitt - Football - Community and

Leadership Development Courtney Love – Football – Community and

Leadership Development Austin MacGinnis - Football - Finance/Marketing

Davis Mattingly - Football - Civil Engineering Ramsey Meyers - Football - Psychology Zach Myers – Football – Social Work

Naguez Pringle - Football - Community and Leadership Development

Kynan Smith – Football – Health Promotion Ryan Timmons - Football - Community and Leadership Development

Jon Toth - Football - Mechanical Engineering Charles Walker - Football - Finance/Marketing Mason Wolfe – Football – Sociology/Health Promotion

Tristan Yeomans - Football - Accounting

STATUE HONORING SEC TRAILBLAZERS UNVEILED

The statue honoring the four UK players who broke the color barrier in Southeastern Conference football - Nate Northington, Greg Page, Wilbur Hackett and Houston Hogg - was unveiled at an event at the site of the statue on Sept. 22.

The statue commemorates the playing careers and lives of the first four African-American football players in SEC history. It will be located on a pedestal in the plaza between the new Kentucky Football Training Facility and Commonwealth Stadium, positioned to remind fans, coaches and players of the incredible contributions made by Northington, Page, Hackett and Hogg to the University of Kentucky, the

SEC and college football on a national level.

Cast in bronze, the statue features the four pioneers in uniform standing side by side. It was designed and sculpted by J. Brett Grill over the course of a year and after interviews with the three living trailblazers; Page's brother, Melvin; and teammates of the four. The statue is to scale, with the tallest figure standing approximately seven-and-ahalf feet tall. It is 11 feet wide at its base and four feet in depth, weighing around 3,500 pounds.

This was the 50th anniversary of Northington and Page's arrival on the UK campus in 1966. Hackett and Hogg would join them a year later. Northington made his varsity debut on Sept. 23, 1967 against Indiana before breaking the SEC's color barrier a week later when UK hosted Ole Miss on Sept. 30, 1967. Tragically, Page - Northington's close friend - passed away just a day prior on Sept. 29 after suffering a neck injury in a practice accident. Hackett and Hogg would carry on Northington and Page's legacy, with Hackett becoming the SEC's first African-American team captain in any sport in 1969.

MacGINNIS PLAYS THE ROLE OF HERO. TWICE.

- · Junior kicker Austin MacGinnis' had two gamewinning field goals, making him just the second player in school history to have two career gamewinning kicks in the final minute of regulation. Doug Pelfrey also has two (1990 vs. Georgia, 32 yards, and 1991 vs. Cincinnati, 53 yards).
- MacGinnis' game-winning 51-yard field goal vs. Mississippi State was his longest of the season. He was named one of three Lou Groza Award "Stars of the Week" for his performance. The gamewinning field goal on the final play of the game was Kentucky's first since Oct. 17, 1998 when Seth Hanson drilled a 33-yarder to defeat LSU in Baton
- He drilled a 47-yarder with 12 seconds left to defeat Louisville in the regular season finale.
- MacGinnis is among the top-two scorers in Kentucky history. He enters the 2017 season with 257 points which leaves him 48 points shy of

- surpassing Lones Seiber (305 from 2006-09) as the school's all-time leading scorer.
- MacGinnis has made 50 of 63 field goals in his career, 79.4 percent. He set six school records as a freshman in 2014, earning first-team Freshman All-America and first-team All-SEC honors.
- · MacGinnis is the sixth player in school history to reach 200 career points (Lones Seiber, Joey Worley, Seth Hanson, Taylor Begley, Randall Cobb), the third player to do so prior to their senior season (Randall Cobb and Lones Seiber). He also tied Randall Cobb for the quickest player to reach 200 career points in school history (29 games played).

SENIOR SENDOFF

Fourteen players finished their Kentucky careers in 2016, including Alex Montgomery and Ramsey Meyers who were juniors in eligibility but decided to forego their senior seasons.

Seniors:

Will Thomas Collins, FB, Jackson, Ky. Tanner Fink, TE/FB, Louisville, Ky. J.D. Harmon, CB, Paducah, Ky. Jojo Kemp, RB, DeLand, Fla. Blake McClain, DB, Winter Park, Fla. Marcus McWilson, S, Youngstown, Ohio Courtney Miggins, DE, Lithonia, Ga. Zach Myers, C, Miamisburg, Ohio Ryan Timmons, WR, Frankfort, Ky. Jon Toth, C, Indianapolis, Ind. Zane Williams, DT, Lexington, Ky.

Juniors forgoing senior season:

Alex Montgomery, WR, Weston, Fla. Ramsey Meyers, OG, Orange Park, Fla. Stanley "Boom" Williams, RB, Monroe, Ga.

2016 KENTUCKY FOOTBALL STATISTICS

RECORD	OVERALL	НОМЕ	AWAY	NEUTRAL
ALL GAMES	7-6-0	5-2-0	2-3-0	0-1-0
CONFERENCE	4-4-0	3-1-0	1-3-0	0-0-0
NON-CONFERENCE	3-2-0	2-1-0	1-0-0	0-1-0

	DATE	OPPONENT	W/L	SCORE	ATTENDANCE
	Sep 03, 2016	SOUTHERN MISS	L	35-44	57,230
*	Sep 10, 2016	at Florida	L	7-45	85,821
*	Sep 17, 2016	NEW MEXICO STATE	W	62-42	49,669
*	Sep 24, 2016	SOUTH CAROLINA	W	17-10	51,702
	Oct 01, 2016	at #1 Alabama	L	6-34	101,821
*	Oct 08, 2016	VANDERBILT	W	20-13	55,030
*	Oct 22, 2016	MISSISSIPPI STATE	W	40-38	50,414
*	Oct 29, 2016	at Missouri	W	35-21	50,234
*	Nov 05, 2016	GEORGIA	L	24-27	62,507
*	Nov 12, 2016	at Tennessee	L	36-49	101,075
	Nov 19, 2016	AUSTIN PEAY	W	49-13	48,948
	Nov 26, 2016	at #11 Louisville	W	41-38	54,075
	Dec 31, 2016	vs Georgia Tech	L	18-33	43,102

RUSHING	GP	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Stanley Williams	13	171	1195	25	1170	6.8	7	63	90.0
Benny Snell	13	186	1113	22	1091	5.9	13	48	83.9
Jojo Kemp	10	70	372	23	349	5.0	6	71	34.9
Stephen Johnson	12	97	512	185	327	3.4	3	75	27.2
Sihiem King	13	11	82	1	81	7.4	1	24	6.2
Jeff Badet	13	1	25	0	25	25.0	0	25	1.9
Mikel Horton	3	3	12	0	12	4.0	0	5	4.0
Ryan Timmons	1	11	0	11	11.0	0	11	0.8	0.9
Dorian Baker	1	3	0	3	3.0	0	3	0.3	0.9
Total	13	560	3356	312	3044	5.4	30	75	234.2
Opponents	13	576	3258	292	2966	5.1	25	61	228.2

TEAM STATISTICS	UK	OPP
FIRST DOWNS	240	274
Rushing	145	157
Passing	96	123
Penalty	19	15
RUSHING YARDAGE	3044	2966
Rushing Attempts	560	576
Average Per Rush	5.4	5.1
Average Per Game	234.2	228.2
TDs Rushing	30	25
PASSING YARDAGE	2419	2679
Comp-Att-Int	170-312-12	202-352-13
Average Per Pass	7.8	7.6
Average Per Catch	14.2	13.3
Average Per Game	186.1	206.1
TDs Passing	17	20
TOTAL OFFENSE	5463	5645
Average Per Play	6.3	6.1
Average Per Game	420.2	434.2
KICK RETURNS: #-Yards	39-863	51-997
PUNT RETURNS: #-Yards	16-131	23-125
INT RETURNS: #-Yards	13-129	12-77
FUMBLES-LOST	23-16	18-8
PENALTIES-Yards	66-605	84-668
PUNTS-AVG	61-38.3	60-41.3
TIME OF POSSESSION/GAME	29:51	30:09
3RD-DOWN CONVERSIONS	72/184	80/180
4TH-DOWN CONVERSIONS	12/16	7/13

PASSING	G	EFFIC	CMP-ATT-INT	PCT	YDS	TD	LNG	AVG/G
Stephen Johnson	12	130.95	145-265-6	54.7	2037	13	75	169.8
Drew Barker	3	136.82	18-36-5	50.0	334	4	72	111.3
Luke Wright	1	83.80	3-4-1	75.0	28	0	12	28.0
Benny Snell	13	83.60	2-4-0	50.0	16	0	0	1.2
Tristan Yeomans	11	16.00	1-1-0	100.0	-10	0	0	-0.9
Team	7	0.00	0-1-0	0.0	0	0	0	0.0
Jojo Kemp	10	217.60	1-1-0	100.0	14	0	14	1.4
Total	13	129.90	170-312-12	54.5	2419	17	75	186.1
Opponents	13	132.68	202-352-13	57.4	2679	20	78	206.1

RECEIVING	G	NO.	YDS	AVG	TD	LONG	AVG/G
Garrett Johnson	13	39	585	15.0	5	75	45.0
Jeff Badet	13	31	670	21.6	4	72	51.5
Ryan Timmons	13	23	266	11.6	0	32	20.5
C.J. Conrad	13	19	262	13.8	4	72	20.2
Dorian Baker	10	14	208	14.9	2	35	20.8
Tavin Richardson	13	9	160	17.8	0	41	12.3
Stanley Williams	13	8	56	7.0	1	15	4.3
Greg Hart	12	6	32	5.3	0	11	2.7
Blake Bone	11	5	82	16.4	0	37	7.5
Charles Walker	13	4	34	8.5	0	12	2.6
Sihiem King	13	3	14	4.7	0	11	1.1
Benny Snell	13	2	39	19.5	0	28	3.0
Kayaune Ross	6	2	10	5.0	1	9	1.7
Jojo Kemp	10	2	5	2.5	0	4	0.5
David Bouvier	2	1	9	9.0	0	9	4.5
Total	13	170	2419	14.2	17	75	186.1
Opponents	13	202	2679	13.3	20	78	206.1

PUNTING	NO.	YDS	AVG	LONG	TD	FC	120	+50	BLKD
Grant McKinniss	58	2273	39.2	61	4	14	10	4	2
Team	2	24	12.0	24	0	0	0	0	0
S. Johnson	1	38	38.0	38	1	0	0	0	0
Total	61	2335	38.3	61	5	14	10	4	2
Opponents	60	2480	41.3	60	10	22	15	11	1

INTERCEPTIONS	NO.	YDS	AVG	TD	LONG
Derrick Baity	3	10	3.3	0	10
Blake McClain	3	28	9.3	0	20
Mike Edwards	3	46	15.3	0	46
J.D. Harmon	2	0	0.0	0	0
Marcus McWilson	1	45	45.0	1	45
Chris Westry	1	0	0.0	0	0
Total	13	129	9.9	1	46
Opponents	12	77	6.4	1	25

PUNT RETURNS	NO.	YDS	AVG	TD	LONG
Charles Walker	15	117	7.8	1	65
Nico Firios	1	14	14.0	0	0
Total	16	131	8.2	1	65
Opponents	23	125	5.4	0	63

KICK RETURNS	NO.	YDS	AVG	TD	LONG
Jeff Badet	15	344	22.9	0	39
Sihiem King	10	213	21.3	0	27
Benny Snell	7	138	19.7	0	32
Jojo Kemp	5	125	25.0	0	32
J.D. Harmon	2	43	21.5	0	27
Total	39	863	22.1	0	39
Opponents	51	997	19.5	0	65

FIELD GOALS	FGM-FGA	PCT	01-19	20-29	30-39	40-49	50-99	LG	BLK
Austin MacGinnis	16-19	84 2	0-0	3-4	8-9	4-5	1-1	51	0

SCORING	TD	FGS		PAT	s		DXP	SAF	PTS
SCORING	יוו	rus	KICK	RUSH	RCV	PASS	DAP	SAF	PIS
Austin MacGinnis	0	16-19	44-45	0-0	0	0-0	0	0	92
Benny Snell	13	0-0	0-0	0-1	0	0-0	0	0	78
Stanley Williams	8	0-0	0-0	0-0	0	0-0	0	0	48
Jojo Kemp	6	0-0	0-0	0-0	0	0-0	0	0	36
Garrett Johnson	5	0-0	0-0	0-0	0	0-1	0	0	30
C.J. Conrad	4	0-0	0-0	0-0	1	0-0	0	0	26
Jeff Badet	4	0-0	0-0	0-0	0	0-0	0	0	24
Stephen Johnson	3	0-0	0-0	0-0	0	2-2	0	0	18
Dorian Baker	2	0-0	0-0	0-0	0	0-0	0	0	12
Marcus McWilson	1	0-0	0-0	0-0	0	0-0	0	0	6
Kayaune Ross	1	0-0	0-0	0-0	0	0-0	0	0	6
Sihiem King	1	0-0	0-0	0-0	0	0-0	0	0	6
Charles Walker	1	0-0	0-0	0-0	0	0-0	0	0	6
Tavin Richardson	0	0-0	0-0	0-0	1	0-0	0	0	2
Total	49	16-19	44-45	0-1	2	2-3	0	0	390
Opponents	50	19-25	48-49	0-0	1	1-1	0	0	407

SCORE BY QUARTE	R	1ST	2ND	3RD	4	TH	ОТ	TOTAL
Kentucky		83	109	90	1	08	0	390
Opponents		93	122	103	8	39	0	407
ALL PURPOSE	G	RUSH	REC	PR	KOR	IR	тот	AVG/G
Benny Snell	13	1091	39	0	138	0	1268	97.5
Stanley Williams	13	1170	56	0	0	0	1226	94.3
Jeff Badet	13	25	670	0	344	0	1039	79.9
Garrett Johnson	13	0	585	0	0	0	585	45.0
Jojo Kemp	10	349	5	0	125	0	479	47.9
Total	13	3044	2419	131	863	129	6586	506.6
Opponents	13	2966	2679	125	997	77	6844	526.5
Opponents	13	2966	2679	125	997	77	6844	526.5
TOTAL OFFENSE	13		2679 PLAYS	125 RUSH	997 PAS		TOTAL	526.5 AVG/G
••						SS		
TOTAL OFFENSE	G	2	PLAYS	RUSH	PAS	SS	TOTAL	AVG/G
TOTAL OFFENSE Stephen Johnson	1	2 3	PLAYS 362	RUSH 327	PAS 203	5 S	TOTAL 2364	AVG/G 197.0
TOTAL OFFENSE Stephen Johnson Stanley Williams	1: 1:	2 3 3	PLAYS 362 171	RUSH 327 1170	PAS 203 0	5 S	TOTAL 2364 1170	AVG/G 197.0 90.0
TOTAL OFFENSE Stephen Johnson Stanley Williams Benny Snell	1: 1:	2 2 3 3	362 171 190	RUSH 327 1170 1091	PAS 203 0	55 37	TOTAL 2364 1170 1107	AVG/G 197.0 90.0 85.2
TOTAL OFFENSE Stephen Johnson Stanley Williams Benny Snell Jojo Kemp	12 13 13 10	2 2 3 3 3	PLAYS 362 171 190 71	RUSH 327 1170 1091 349	PAS 203 0 16	55 37 5	TOTAL 2364 1170 1107 363	AVG/G 197.0 90.0 85.2 36.3

					TACKLES			PASS	DEF		FUMBLES		DIVE	
	DEFENSIVE LEADERS	GP-GS	SOLO	AST	TOTAL	TFL/YDS	SACKS NO-YARDS	INT-YDS	BRUP	QВH	RCV-YDS	FF	BLKD KICK	SAF
34	Jordan Jones	13-13	74	35	109	15.5-65	4.0-35		4	9		1		
27	Mike Edwards	13-13	56	44	100	5.5-14	0.5-4	3-46	8					
51	Courtney Love	13-13	39	37	76	1.0-5	1.0-5		1	2	1-0	1		
35	Denzil Ware	13-13	37	33	70	12.0-75	5.5-61			5				
15	Marcus McWilson	13-4	30	39	69	4.5-8		1-45						
24	Blake McClain	13-11	39	23	62	0.5-1		3-28	2					
41	Josh Allen	13-9	32	30	62	8.5-49	7.0-45			3		4		
21	Chris Westry	13-13	35	8	43	0.5-1		1-0	3		1-0			
29	Derrick Baity	13-13	36	6	42	2.0-5		3-10	7	1				
11	J.D. Harmon	13-0	28	11	39	1.0-4		2-0	1	1	1-0			
77	Naguez Pringle	12-5	17	22	39	2.0-7	1.0-6							
99	Adrian Middleton	13-11	18	17	35	5.5-13								
94	Courtney Miggins	13-13	12	16	28	4.0-11	0.5-6		5		1-0	1		
92	Alvonte Bell	12-4	13	14	27	1.0-2	0.5-1		2	1				
32	Eli Brown	12-0	16	8	24	0.5-1			-		1-0			
56	Kash Daniel	13-0	11	8	19	0.0 1		·	·			·	·	
5	Kendall Randolph	11-0	9	6	15	1.0-3		•		•			•	
44	De'Niro Laster	5-0	7	7	14	2.0-9	1.0-8	•	•	•	1-0	•	•	
16	Marcus Walker	9-0	6	7	13	2.0 3	1.0 0							
90	T.J. Carter	11-0	5	6	11	0.5-0	•	•	1	•	·	•	•	
8	Kobie Walker	3-2	2	8	10	0.5-1				•				
47	Jordan Bonner	11-0	8	2	10	1.0-3	•	•	•		•	•		
69	Matt Elam	11-5	2	7	9	1.0 3	•	•	•	•	•	•	•	•
98	Tymere Dubose	11-0	4	2	6	•	•	•			•		•	·
3	Jordan Griffin	8-0	4	2	6	•	•	•			•	•	•	•
22	Sihiem King	13-0	4	2	6	•	•	•	•	•	•	•	•	
40	Nico Firios	13-0	3	2	5	•	•	•	•	•	•	•	1	•
88	Charles Walker	13-0	3	1	4			•					1	
20	Kengera Daniel	8-0	3		3	•	•	•	•	•	•	•	•	•
68	Nick Haynes		1	1	2	•		•			•			
13	Jeff Badet	13-13				•	•	•	•	•	•	•	•	•
45		13-13	2	. 2	2									
84	Jaylin Bannerman	2-0				•	•		•	•		•		•
42	Charles Moushey	6-0	1	1	2									
36	Tristan Yeomans	12-0		2	2	•		•			1-0		•	
	Jacob Hyde	11-0	1	1	2									
28	Kei Beckham	1-0	2		2	•	•	•	•	•	•		•	
9	Garrett Johnson	13-9	1		1									
80	Tavin Richardson	13-5		1	1	•								
18	Stanley Williams	13-11		1	1									
78	Zane Williams	1-0		1	1	•		•						
87	C.J. Conrad	13-11	1		1									
60	Calvin Taylor Jr.	3-0	1		1									
68	Ramsey Meyers	12-4	1		1									
2	Dorian Baker	10-8	1		1									
26	Benny Snell	13-1		1	1									
53	Blake Best	9-0									1-0			
	Total	13-0	565	414	979	69-277	21-171	13-129	34	22	8-0	7	1	
	Opponents	13-0	544	326	870	75.0-294	28-189	12-77	32	22	16-215	19	2	

2016 TEAM GAME HIGHS

KENTUCKY TEAM	M GAME I	HIGHS
Rushes	59	at Missouri (Oct 29, 2016)
Yards Rushing	443	at Tennessee (Nov 12, 2016)
Yards Per Rush	8.1	at Tennessee (Nov 12, 2016)
TD Rushes	5	vs New Mexico State (Sep 17, 2016)
		vs Austin Peay (Nov 19, 2016)
Pass attempts	34	vs Georgia Tech (Dec 31, 2016)
Pass completions	19	vs Georgia Tech (Dec 31, 2016)
Yards Passing	352	at Louisville (Nov 26, 2016)
Yards Per Pass	13.0	vs New Mexico State (Sep 17, 2016)
TD Passes	4	vs Southern Miss (Sep 03, 2016)
Total Plays	84	at Tennessee (Nov 12, 2016)
Total Offense	692	vs New Mexico State (Sep 17, 2016)
Yards Per Play	9.2	vs New Mexico State (Sep 17, 2016)
Points	62	vs New Mexico State (Sep 17, 2016)
Sacks By	4	vs South Carolina (Sep 24, 2016)
		vs Vanderbilt (Oct 08, 2016)
First Downs	29	at Tennessee (Nov 12, 2016)
Penalties	11	vs New Mexico State (Sep 17, 2016)
Penalty Yards	87	vs New Mexico State (Sep 17, 2016)
Turnovers	4	at Florida (Sep 10, 2016)
Interceptions By	3	vs Southern Miss (Sep 03, 2016)
		at Louisville (Nov 26, 2016)
Punts	7	vs Georgia (Nov 05, 2016)
Punting Avg	44.7	at Alabama (Oct 01, 2016)
Long Punt	61	at Alabama (Oct 01, 2016)
Punts inside 20	2	vs Southern Miss (Sep 03, 2016)
		vs Vanderbilt (Oct 08, 2016)
Long Punt Return	65	vs New Mexico State (Sep 17, 2016)

OPPONENT T	EAM GAME H	IGHS
Rushes	68	vs Southern Miss (Sep 03, 2016)
Yards Rushing	376	at Tennessee (Nov 12, 2016)
Yards Per Rush	9.2	at Tennessee (Nov 12, 2016)
TD Rushes	4	at Tennessee (Nov 12, 2016)
Pass attempts	38	at Alabama (Oct 01, 2016)
Pass completions	s 25	at Alabama (Oct 01, 2016)
Yards Passing	320	at Florida (Sep 10, 2016)
Yards Per Pass	12.4	at Tennessee (Nov 12, 2016)
TD Passes	4	at Florida (Sep 10, 2016)
Total Plays	96	vs Southern Miss (Sep 03, 2016)
Total Offense	599	at Tennessee (Nov 12, 2016)
Yards Per Play	10.2	at Tennessee (Nov 12, 2016)
Points	49	at Tennessee (Nov 12, 2016)
Sacks By	5	at Florida (Sep 10, 2016)
First Downs	32	vs Southern Miss (Sep 03, 2016)
Penalties	9	at Missouri (Oct 29, 2016)
		at Tennessee (Nov 12, 2016)
Penalty Yards	75	at Florida (Sep 10, 2016)
Turnovers	4	at Louisville (Nov 26, 2016)
Interceptions By	3	at Florida (Sep 10, 2016)
Punts	9	at Missouri (Oct 29, 2016)
Punting Avg	58.0	at Alabama (Oct 01, 2016)
Long Punt	60	at Missouri (Oct 29, 2016)
Punts inside 20	5	vs South Carolina (Sep 24, 2016)
Long Punt Return	n 63	at Missouri (Oct 29, 2016)

Kentucky's 692 total yards vs. New Mexico State were the most ever in a home game and the second most in school history.

2016 INDIVIDUAL GAME HIGHS

KENTUCKY IN	DIVII	DUAL GAME HIGHS
Rushes	38	Benny Snell at Missouri (Oct 29, 2016)
Yards Rushing	192	Benny Snell at Missouri (Oct 29, 2016)
TD Rushes	4	Benny Snell vs New Mexico State (Sep 17, 2016)
Long Rush	75	Stephen Johnson at Tennessee (Nov 12, 2016)
Pass attempts	34	Stephen Johnson vs Georgia Tech (Dec 31, 2016)
Pass completions	19	Stephen Johnson vs Georgia Tech (Dec 31, 2016)
Yards Passing	338	Stephen Johnson at Louisville (Nov 26, 2016)
TD Passes	4	Drew Barker vs Southern Miss (Sep 03, 2016)
Long Pass	75	Stephen Johnson at Louisville (Nov 26, 2016)
Receptions	7	Jeff Badet vs Mississippi State (Oct 22, 2016)
Yards Receiving	164	Garrett Johnson at Louisville (Nov 26, 2016)
TD Receptions	3	C.J. Conrad vs New Mexico State (Sep 17, 2016)
Long Reception	75	Garrett Johnson at Louisville (Nov 26, 2016)
Field Goals	4	Austin MacGinnis vs Mississippi State (Oct 22, 2016)
Long Field Goal	51	Austin MacGinnis vs Mississippi State (Oct 22, 2016)
Punts	7	Grant McKinniss vs Georgia (Nov 05, 2016)
Punting Avg	44.7	Grant McKinniss at Alabama (Oct 01, 2016)
Long Punt	61	Grant McKinniss at Alabama (Oct 01, 2016)
Punts inside 20	2	Grant McKinniss vs Southern Miss (Sep 03, 2016)
		Grant McKinniss vs Vanderbilt (Oct 08, 2016)
Long Punt Return	65	Charles Walker vs New Mexico State (Sep 17, 2016)
Long Kickoff Return	39	Jeff Badet vs Mississippi State (Oct 22, 2016)
Tackles	19	Jordan Jones vs Southern Miss (Sep 03, 2016)
Sacks	2.0	Denzil Ware vs South Carolina (Sep 24, 2016)
Tackles For Loss	2.5	Denzil Ware vs Vanderbilt (Oct 08, 2016)
		Jordan Jones vs Georgia (Nov 05, 2016)
		Denzil Ware at Tennessee (Nov 12, 2016)
Interceptions	2	J.D. Harmon vs Southern Miss (Sep 03, 2016)
		Mike Edwards at Louisville (Nov 26, 2016)
		Mike Edwards at Louisville (Nov 26, 2016)

Benny Snell's 192 rushing yards at Missouri set a school record for most rushing yards by a freshman in a single game and tied for the ninth-most overall in a single game.

OPPONENT IN	DIVI	DUAL GAME HIGHS
Rushes	36	Smith, Ito, vs Southern Miss (Sep 03, 2016)
Yards Rushing	173	Smith, Ito, vs Southern Miss (Sep 03, 2016)
TD Rushes	2	MULLENS, Nick, vs Southern Miss (Sep 03, 2016)
		Rogers, Tyler, vs New Mexico State (Sep 17, 2016)
		Nick Fitzgerald, vs Mississippi State (Oct 22, 2016)
		Kamara, A., at Tennessee (Nov 12, 2016)
		Dobbs, J., at Tennessee (Nov 12, 2016)
		Jackson, L., at Louisville (Nov 26, 2016)
Long Rush	61	Jackson, L., at Louisville (Nov 26, 2016)
Pass attempts	33	Rogers, Tyler, vs New Mexico State (Sep 17, 2016)
		Jalen Hurts, at Alabama (Oct 01, 2016)
Pass completions	20	Jalen Hurts, at Alabama (Oct 01, 2016)
Yards Passing	320	Del Rio,L., at Florida (Sep 10, 2016)
TD Passes	4	Del Rio,L., at Florida (Sep 10, 2016)
Long Pass	78	Del Rio,L., at Florida (Sep 10, 2016)
Receptions	11	Calvin Ridley, at Alabama (Oct 01, 2016)
Yards Receiving	174	Calvin Ridley, at Alabama (Oct 01, 2016)
TD Receptions	2	Boone, Johnathan, vs New Mexico State (Sep 17, 2016)
		Calvin Ridley, at Alabama (Oct 01, 2016)
		Mason, D, at Missouri (Oct 29, 2016)
Long Reception	78	Callaway, A., at Florida (Sep 10, 2016)
Field Goals	4	R. Blankenship, vs Georgia (Nov 05, 2016)
		Butker, H., vs Georgia Tech (Dec 31, 2016)
Long Field Goal	54	Pineiro,E., at Florida (Sep 10, 2016)
Punts	9	Fatony, Corey, at Missouri (Oct 29, 2016)
Punting Avg	58.0	JK Scott, at Alabama (Oct 01, 2016)
Long Punt	60	Fatony, Corey, at Missouri (Oct 29, 2016)
Punts inside 20	5	Sean Kelly, vs South Carolina (Sep 24, 2016)
Long Punt Return	63	Johnson, J, at Missouri (Oct 29, 2016)
Long Kickoff Return	65	Darrius Sims, vs Vanderbilt (Oct 08, 2016)
Tackles	12	Butler,Rodney, vs New Mexico State (Sep 17, 2016)
Sacks	3.0	Darius English, vs South Carolina (Sep 24, 2016)
Tackles For Loss	3.0	Darius English, vs South Carolina (Sep 24, 2016)
		Tim Williams, at Alabama (Oct 01, 2016)
		Beisel, Eric, at Missouri (Oct 29, 2016)
		Vereen, C., at Tennessee (Nov 12, 2016)
Interceptions	1	Colllins, Trae, vs Southern Miss (Sep 03, 2016)
		Wilson,Q., at Florida (Sep 10, 2016)
		Maye,M., at Florida (Sep 10, 2016)
		Tabor,J., at Florida (Sep 10, 2016)
		Wright, Jaden, vs New Mexico State (Sep 17, 2016)
		D.J. Smith, vs South Carolina (Sep 24, 2016)
		Tre Herndon, vs Vanderbilt (Oct 08, 2016)
		Cheadle, Logan, at Missouri (Oct 29, 2016)
		Deandre Baker, vs Georgia (Nov 05, 2016)
		Jennings, J., at Tennessee (Nov 12, 2016)
		SCHOLATO, Gun, vs Austin Peay (Nov 19, 2016)
		Washington, T., at Louisville (Nov 26, 2016)

2016 GAME-BY-GAME STATISTICS

Game	Score	First Downs	Time of Possession	Rushing (No-Yds-TD)	Passing (Cmp-Att-Int-Yds-TD)	Total Offense (Plays-Yds-TD)	3rd Down Conversions	Fumbles- Lost
KENTUCKY	35	14	19:28	25-96-1	16-25-1-313-4	50-409-5	3-of-9	2-2
vs. Southern Miss	44	33	40:32	68-262-3	18-28-3-258-2	96-520-5	9-of-17	2-0
KENTUCKY	7	9	22:34	34-94-1	3-14-3-55-0	48-149-1	4-of-12	1-1
at Florida	45	28	37:26	50-244-2	19-33-1-320-4	83-564-7	14-of-20	0-0
KENTUCKY	62	28	34:12	51-381-5	18-24-1-311-3	75-692-8	5-of-10	3-2
vs. New Mexico St.	42	26	25:48	45-223-3	17-34-2-277-3	79-500-6	7-of-15	0-0
KENTUCKY	17	23	32:40	50-216-2	11-19-1-135-0	69-351-2	4-of-13	3-1
vs. South Carolina	10	16	27:20	35-91-1	15-30-0-177-0	65-268-1	3-of-13	0-0
KENTUCKY	6	12	30:13	36-72-0	13-22-0-89-0	58-161-0	6-of-17	3-2
at Alabama	34	25	29:47	37-173-1	25-38-0-315-2	75-488-3	9-of-14	1-1
KENTUCKY	20	20	32:44	52-258-2	10-24-1-49-0	76-307-2	4-of-15	1-1
vs. Vanderbilt	13	18	27:16	32-141-0	17-30-0-141-0	62-282-0	3-of-12	2-1
KENTUCKY	40	26	32:53	44-262-1	17-33-0-292-2	77-554-3	6-of-15	3-2
vs. Mississippi St.	38	16	27:07	39-281-3	13-21-1-81-1	60-362-4	4-of-12	2-0
KENTUCKY	35	25	39:36	59-377-3	15-24-1-205-2	83-582-5	10-of-18	1-1
at Missouri	21	18	20:24	37-157-1	19-32-0-229-2	69-386-3	4-of-15	1-0
KENTUCKY	24	16	26:01	40-186-3	11-21-1-122-0	61-308-3	3-of-13	2-1
vs. Georgia	27	23	33:59	42-215-1	17-31-0-245-1	73-460-2	6-of-14	3-3
KENTUCKY	36	29	35:21	55-443-4	12-29-1-192-0	84-635-4	6-of-17	2-1
at Tennessee	49	29	24:39	41-376-4	11-18-1-223-3	59-599-7	1-of-5	2-2
KENTUCKY	49	14	22:16	35-281-5	8-14-1-129-1	49-410-7	5-of-11	0-0
vs. Austin Peay	13	17	37:44	53-257-1	9-18-2-27-0	71-284-1	8-of-18	2-0
KENTUCKY	41	24	32:30	43-229-2	17-29-1-352-3	72-581-5	10-of-18	1-1
at Louisville	38	26	27:30	46-280-3	16-25-3-281-2	71-561-5	7-of-12	1-1
KENTUCKY	18	20	27:38	36-149-1	19-34-0-175-1	70-324-2	6-of-16	1-1
vs. Georgia Tech	33	21	32:22	51-266-2	6-14-0-105-0	65-371-3	5-of-13	2-0

GAME-BY-GAME RUSHING

(No-Yds-TD)	Barker	Johnson	Kemp	Snell	Williams	King
vs. Southern Miss	7-(-5)-0	DNP	5-7-1	0-0-0	13-94-0	0-0-0
at Florida	6-(-19)-0	7-9-0	8-13-1	0-0-0	12-66-0	0-0-0
vs. New Mexico State	1-1-0	10-51-0	DNP	17-136-4	18-181-1	0-0-0
vs. South Carolina	DNP-INJ	13-6-0	4-16-0	16-73-1	15-123-1	0-0-0
at Alabama	DNP-INJ	7-(-26)-0	10-39-0	8-38-0	9-22-0	21-0
vs. Vanderbilt	DNP-INJ	10-55-1	12-55-1	20-94-0	9-54-0	0-0-0
vs. Mississippi State	DNP-INJ	9-20-0	2-15-0	19-128-1	14-99-0	0-0-0
at Missouri	DNP-INJ	2-3-0	DNP-INJ	28-192-2	19-182-1	0-0-0
vs. Georgia	DNP-INJ	5-(-5)-0	0-0-0	21-114-2	14-77-1	0-0-0
at Tennessee	DNP-INJ	10-72-1	8-90-1	15-79-0	16-127-1	6-75-1
vs. Austin Peay	DNP-INJ	2-10-0	8-54-2	14-152-2	7-47-1	3-7-0
at Louisville	DNP-INJ	8-83-0	10-32-0	11-51-1	14-63-1	0-0-0
vs. Georgia Tech	DNP-INJ	14-49-1	3-28-0	7-34-0	11-35-0	0-0-0

GAME-BY-GAME RECEIVING

(Rec-Yds-TD)	Badet	Bone	Conrad	Hart	Johnson	Kemp	King	Richardson	Ross	Timmons	Williams
vs. Southern Miss	2-72-1	0-0-0	1-5-0	0-0-0	6-143-2	1-4-0	0-0-0	2-74-0	1-9-1	0-0-0	2-16-0
at Florida	1-45-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	1-3-0	0-0-0	0-0-0	1-7-0
vs. New Mexico St.	3-89-0	0-0-0	5-133-3	2-16-0	3-31-0	DNP	1-0-0	0-0-0	0-0-0	4-42-0	0-0-0
vs. South Carolina	2-39-0	0-0-0	1-8-0	0-0-0	4-38-0	0-0-0	0-0-0	1-19-0	1-1-0	2-30-0	0-0-0
at Alabama	0-0-0	1-5-0	2-10-0	1-6-0	4-27-0	0-0-0	2-14-0	2-24-0	0-0-0	0-0-0	1-3-0
vs. Vanderbilt	2-8-0	0-0-0	3-13-0	0-0-0	2-20-0	1-1-0	0-0-0	0-0-0	0-0-0	1-7-0	1-0-0
vs. Miss. State	7-139-2	0-0-0	1-26-0	1-8-0	3-18-0	0-0-0	0-0-0	1-17-0	0-0-0	3-77-0	0-0-0
at Missouri	3-104-1	1-9-0	0-0-0	1-1-0	3-29-0	DNP-INJ	0-0-0	0-0-0	0-0-0	2-1-0	1-13-1
vs. Georgia	2-34-0	0-0-0	0-0-0	0-0-0	2-33-0	0-0-0	0-0-0	0-0-0	0-0-0	2-7-0	1-9-0
at Tennessee	1-15-0	2-57-0	1-22-0	1-1-0	1-19-0	0-0-0	0-0-0	1-17-0	DNP-INJ	1-17-0	0-0-0
vs. Austin Peay	1-42-0	0-0-0	1-14-1	0-0-0	3-46-1	0-0-0	0-0-0	0-0-0	DNP-INJ	1-5-0	0-0-0
at Louisville	4-52-0	0-0-0	1-17-0	0-0-0	5-164-2	0-0-0	0-0-0	1-6-0	DNP-INJ	4-50-0	0-0-0
vs. Georgia Tech	3-31-0	1-11-0	3-14-0	0-0-0	3-17-0	0-0-0	0-0-0	1-6-0	DNP-INJ	3-30-0	1-8-0

2016 REVIEW

GAME-BY-GAME PASSING

(Cmp-Att-Int-Yds-TD)	Barker	Johnson
vs. Southern Miss	15-24-1-323-4	DNP
at Florida	2-10-3-10-0	1-3-0-45-0
vs. New Mexico State	1-2-1-1-0	17-22-0-310-3
vs. South Carolina	DNP-INJ	11-19-1-135-0
at Alabama	DNP-INJ	13-22-0-89-0
vs. Vanderbilt	DNP-INJ	10-24-1-49-0
vs. Mississippi State	DNP-INJ	17-33-0-292-2
at Missouri	DNP-INJ	14-23-1-208-2
vs. Georgia	DNP-INJ	10-20-1-103-0
at Tennessee	DNP-INJ	12-29-1-192-0
vs. Austin Peay	DNP-INJ	5-9-0-101-2
at Louisville	DNP-INJ	16-27-1-338-3
vs. Georgia Tech	DNP-INJ	19-34-0-175-1

GAME-BY-GAME PUNTING

(No-Yds-Avg-LG-In20)	McKinniss
vs. Southern Miss	4-147-36.8-45-2
at Florida	5-217-43.4-53-1
vs. New Mexico State	3-125-41.7-48-0
vs. South Carolina	5-204-40.8-53-0
at Alabama	6-268-44.7-61-0
vs. Vanderbilt	5-181-36.2-44-2
vs. Mississippi State	3-103-34.3-37-1
at Missouri	5-179-35.8-41-0
vs. Georgia	7-280-40.0-59-1
at Tennessee	5-208-41.6-47-1
vs. Austin Peay	3-116-38.7-47-0
at Louisville	4-143-35.8-44-1
vs. Georgia Tech	3-102-34.0-37-1

GAME-BY-GAME FIELD GOALS

FG Made (Miss)	MacGinnis
vs. Southern Miss	-
at Florida	(34)
vs. New Mexico State	-
vs. South Carolina	30
at Alabama	45, 30
vs. Vanderbilt	46, 28
vs. Mississippi State	(28) 46, 32, 32, 51
at Missouri	(47)
vs. Georgia	25
at Tennessee	37, 25, 33
vs. Austin Peay	-
at Louisville	35, 47
vs. Georgia Tech	37

GAME-BY-GAME DEFENSIVE LINE (Tackles-Tackles-For-Loss-Sacks)

Game	Allen	Bell	Bonner	Carter	Dubose	Elam	Miggins	Middleton	Pringle	Ware
vs. Southern Miss	9-1-1	4-0-0	0-0-0	DNP	DNP	4-0-0	3-2-0	2-0-0	DNP	4-2-1
at Florida	4-0-0	1-0-0	0-0-0	2-0-0	0-0-0	0-0-0	2-0-0	4-0-0	5-1-0	4-0-0
vs. New Mexico St.	2-1-1	7-0-0	0-0-0	2-0-0	3-0-0	0-0-0	5-0-0	2-0.5-0	3-0-0	4-0.5-0
vs. South Carolina	7-1-1	4-0.5-0.5	0-0-0	0-0-0	1-0-0	0-0-0	5-1-0	0-0-0	4-0.5-0.5	5-2-2
at Alabama	4-1-0	DNP	1-0-0	0-0-0	0-0-0	0-0-0	2-0-0	2-0-0	3-0-0	3-0-0
vs. Vanderbilt	6-1.5-1.5	1-0-0	0-0-0	2-0-0	0-0-0	DNP-INJ	2-0-0	1-0-0	5-0-0	6-2.5-1.5
vs. Miss. State	1-0-0	0-0-0	0-0-0	0-0-0	0-0-0	0-0-0	2-0-0	3-0.5-0	3-0-0	7-1-0
at Missouri	3-0-1.0	2-0-0	0-0-0	0-0-0	1-0-0	0-0-0	0-0-0	4-1-0	1-0-0	1-0-0
vs. Georgia	8-0.5-0	0-0-0	1-0-0	0-0-0	0-0-0	0-0-0	2-0.5-0	1-1.0-0	2-0-0	4-0.5-0
at Tennessee	6-1.0-1.0	0-0-0	2-0-0	0-0-0	0-0-0	2-0-0	0-0-0	5-0-0	3-0-0	9-2.5-1.0
vs. Austin Peay	3-1.0-0	1-0-0	4-1.0-0	3-0.5-0	0-0-0	3-0-0	3-0-0	2-0-0	3-0-0	7-0-0
at Louisville	2-0.5-0.5	6-0-0	0-0-0	0-0-0	0-0-0	0-0-0	2-0.5-0.5	6-1.0-0	1-0.5-0.5	7-1.0-0
vs. Georgia Tech	7-0-0	1-0.5-1	0-0-0	2-0-0	1-0-0	0-0-0	0-0-0	2-0-0	6-0-0	9-0-0

GAME-BY-GAME LINEBACKERS (Tackles-Tackles-For-Loss-Sacks-Pass Breakups)

Game	Brown	Ka. Daniel	Firios	Jones	Laster	Love	K. Walker
vs. Southern Miss	1-0-0-0	1-0-0-0	0-0-0-0	19-2-1-0	0-0-0-0	9-0-0-0	10-0.5-0-0
at Florida	1-0-0-0	1-0-0-0	1-0-0-0	9-1-0-1	5-1-0-0	6-0-0-0	0-0-0-0
vs. New Mexico St.	2-0-0-0	0-0-0-0	0-0-0-0	7-0-0-0	2-0-0-0	3-0-0-0	0-0-0-0
vs. South Carolina	0-0-0-0	0-0-0-0	0-0-0-0	8-0.5-0-1	3-0-0-0	6-0-0-0	0-0-0-0
at Alabama	7-0-0-0	1-0-0-0	1-0-0-0	8-1-0-0	4-1-1-0	6-1-1-0	0-0-0-0
vs. Vanderbilt	1-0-0-0	1-0-0-0	1-0-0-0	5-1-1-0	0-0-0-0	4-0-0-0	1-0-0-1
vs. Miss. State	0-0-0-0	1-0-0-0	0-0-0-0	11-0-0-0	DNP-INJ	5-0-0-0	1-0-0-0
at Missouri	3-0-0-0	1-0-0-0	0-0-0-0	4-2-0-1	DNP-INJ	6-0-0-1	DNP-INJ
vs. Georgia	2-0-0-0	2-0-0-0	0-0-0-0	10-2.5-0-1	DNP-INJ	7-0-0-0	DNP-INJ
at Tennessee	4-0-0-0	3-0-0-0	1-0-0-0	1-0-0-0	DNP-INJ	6-0-0-0	DNP-INJ
vs. Austin Peay	1-0.5-0-0	7-0-0-0	1-0-0-0	8-2.0-1.0-0	DNP-INJ	4-0-0-0	DNP-INJ
at Louisville	0-0-0-0	2-0-0-0	0-0-0-0	10-2.0-1.0-0	DNP-INJ	6-0-0-0	DNP-INJ
vs. Georgia Tech	1-0-0-0	0-0-0-0	0-0-0-0	9-1.5-0-0	DNP-INJ	8-0-0-0	DNP-INJ

GAME-BY-GAME DEFENSIVE BACKS (Tackles-Pass Breakups-Int.)

Game	Baity	Edwards	Griffin	Harmon	McClain	McWilson	Randolph	Westry
vs. Southern Miss	5-0-0	9-0-1	DNP	8-2-1	9-1-1	7-0-0	1-0-0	4-0-0
at Florida	3-1-1	6-1-0	0-0-0	4-0-0	9-0-0	3-0-0	2-0-0	3-0-0
vs. New Mexico St.	1-0-1	12-3-0	1-0-0	3-0-0	1-0-1	4-0-0	5-0-0	3-2-0
vs. South Carolina	5-2-0	4-1-0	0-0-0	2-0-0	3-0-0	2-0-0	1-0-0	3-0-0
at Alabama	2-0-0	12-2-0	0-0-0	0-0-0	3-0-0	6-0-0	0-0-0	2-0-0
vs. Vanderbilt	7-0-0	8-0-0	0-0-0	3-0-0	0-0-0	3-0-0	1-0-0	5-0-0
vs. Miss. State	4-1-0	3-0-0	0-0-0	4-0-0	4-0-0	8-0-1	1-0-0	7-0-0
at Missouri	3-0-0	6-0-0	0-0-0	3-0-0	8-0-0	3-0-0	3-0-0	2-0-0
vs. Georgia	3-1-0	13-0-0	0-0-0	5-0-0	7-0-0	5-0-0	0-0-0	2-0-0
at Tennessee	3-0-1	12-0-0	0-0-0	2-0-0	5-0-0	2-0-0	0-0-0	1-0-0
vs. Austin Peay	1-1-0	2-0-1	4-0-0	1-0-0	7-0-0	7-0-0	0-0-0	4-1-1
at Louisville	0-0-0	6-0-2	1-0-0	3-0-0	6-0-1	9-0-0	DNP-INJ	6-0-0
vs. Georgia Tech	5-1-0	7-0-0	0-0-0	1-0-0	0-0-0	7-0-0	1-0-0	1-0-0

THIS IS KENTUCKY

2017 PREVIEW

COACHES AND STAFF

2016 GAME-BY-GAME STARTERS

OFFENSIVE STARTERS

(Note: Returning players in **bold**)

	TE/WR	LT	LG	С	RG	RT	WR	WR/RB/TE	RB	WR	QB
Southern Miss	Conrad	Mosier	Haynes	Toth	Meyers	Meadows	Badet	G. Johnson	Kemp	Richardson	Barker
Florida	Timmons	Mosier	Haynes	Toth	Meyers	Meadows	Badet	G. Johnson	Williams	Richardson	Barker
New Mexico State	Timmons	Young	Haynes	Toth	Meyers	Meadows	Badet	G. Johnson	Williams	Baker	Barker
South Carolina	Conrad	Young	Haynes	Toth	Meyers	Meadows	Badet	G. Johnson	Williams	Richardson	S. Johnson
Alabama	Conrad	Young	Haynes	Toth	Stallings	Meadows	Badet	G. Johnson	Williams	Richardson	S. Johnson
Vanderbilt	Conrad	Mosier	Haynes	Toth	Stallings	Meadows	Badet	G. Johnson	Williams	Richardson	S. Johnson
Mississippi State	Conrad	Mosier	Haynes	Toth	Stallings	Meadows	Badet	G. Johnson	Williams	Baker	S. Johnson
Missouri	Conrad	Mosier	Haynes	Toth	Stallings	Meadows	Badet	G. Johnson	Williams	Baker	S. Johnson
Georgia	Conrad	Mosier	Haynes	Toth	Stallings	Meadows	Badet	Snell	Williams	Baker	S. Johnson
Tennessee	Conrad	Mosier	Haynes	Toth	Stallings	Meadows	Badet	Timmons	Williams	Baker	S. Johnson
Austin Peay	Conrad	Mosier	Haynes	Toth	Meyers	Meadows	Badet	Timmons	Kemp	Baker	Wright
Louisville	Conrad	Mosier	Haynes	Toth	Stallings	Meadows	Badet	G. Johnson	Williams	Baker	S. Johnson
Georgia Tech	Conrad	Mosier	Haynes	Toth	Stallings	Meadows	Badet	Hart	Williams	Baker	S. Johnson

DEFENSIVE STARTERS

	DE	DE	NG	SLB/FS	DT	LB/NCKL	WLB	MLB	SS	СВ	СВ
Southern Miss	Ware	Miggins	Elam	K. Walker	Bell	McClain	Jones	Love	Edwards	Baity	Westry
Florida	Ware	Miggins	Elam	Allen	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
New Mexico State	Ware	Miggins	Bell	K. Walker	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
South Carolina	Ware	Miggins	Elam	Allen	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Alabama	Ware	Miggins	Elam	Allen	Middleton	McWilson	Jones	Love	Edwards	Baity	Westry
Vanderbilt	Ware	Miggins	Pringle	Allen	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Mississippi State	Ware	Miggins	Elam	Allen	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Missouri	Ware	Miggins	Pringle	Allen	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Georgia	Ware	Miggins	Pringle	Allen	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Tennessee	Ware	Miggins	Pringle	Allen	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Austin Peay	Ware	Miggins	Pringle	McWilson	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Louisville	Ware	Miggins	Bell	McWilson	Middleton	McClain	Jones	Love	Edwards	Baity	Westry
Georgia Tech	Ware	Miggins	Bell	Allen	Middleton	McWilson	Jones	Love	Edwards	Baity	Westry

Returning starters in **bold**

2016 SCORING DRIVE ANALYSIS

GAME-BY-GAME SCORING DRIVES

Game	Plays/Yards	Time (Poss.)	Otr./Clock	Res.	Scoring Play
USM	2/75	0:40	1/6:09	TD	Badet 72 yd pass from Barker
USM	2/58	0:33	1/4:03	TD	Johnson 43 vd pass from Barker
USM	7/65	2:04	1/0:25	TD	Ross 9 yd pass from Barker
USM	2/49	0:24	2/6:55	TD	Johnson 53 yd pass from Barker
USM	5/64	1:42	2/0:56	TD	Kemp 7 yd rush
UF	9/65	4:45	4/4:27	TD	Kemp 2 yd rush
NMSU	1/63	0:13	1/11:10	TD	Williams 63 yd rush
NMSU	2/77	0:33	1/8:21	TD	Conrad 72 yd pass from S. Johnson
NMSU	6/39	3:18	2/12:08	TD	Conrad 9 yd pass from S. Johnson
NMSU	3/75	1:16	2/8:17	TD	Snell 5 yd rush
NMSU	9/88	3:34	2/0:58	TD	Snell 1 vd rush
NMSU	8/71	2:46	3/10:10	TD	Conrad 17 yd pass from S. Johnson
NMSU	7/62	2:29	3/6:46	TD	Snell 2 yd rush
NMSU	11/75	6:01	4/13:07	TD	Snell 4 yd rush
SC.	12/60	5:58	2/14:15	FG	MacGinnis 30 yd field goal
SC	5/75	2:15	3/12:45	TD	Williams 43 yd rush
SC	11/65	4:58	4/10:21	TD	Snell 1 yd rush
BAMA	8/36	2:57	1/8:52	FG	MacGinnis 45 yd field goal
BAMA	16/63	9:42	4/5:09	FG	MacGinnis 30 yd field goal
VU	9/75	3:01	1/11:59	TD	Kemp 4 yd rush
VU	13/47	5:16	2/13:33	TD	Johnson 3 yd rush
VU	15/52	6:23	2/0:30	FG	MacGinnis 46 yd FG
VU	13/56	6:20	4/1:38	FG	MacGinnis 28 yd FG
MSU	8/30	4:14	2/10:36	FG	MacGinnis 46 yd FG
MSU	9/61	1:40	2/0:20	FG	MacGinnis 32 yd FG
MSU	3/75	1:08	3/13:52	TD	Badet 44 yd pass from S. Johnson
MSU	6/57	3:02	3/6:26	TD	Snell 34 yd rush
MSU	4/75	2:02	3/2:53	TD	Badet 40 yd pass from S. Johnson
MSU	0/0	0:00	4/14:51	TD	McWilson 45 yd INT return
MSU	6/61	2:41	4/6:52	FG	MacGinnis 32 yd FG
MSU	7/46	1:02	4/0:00	FG	MacGinnis 51 yd FG
MIZ	4/80	1:07	1/8:41	TD	Williams 60 yd rush
MIZ	5/80	2:00	2/12:53	TD	Badet 60 yd pass from S. Johnson
MIZ	8/73	3:07	2/8:40	TD	Snell 1 yd TD rush
MIZ	12/80	6:21	3/5:17	TD	Williams 13 yd pass from S. Johnson
MIZ	7/80	3:41	4/14:54	TD	Snell 18 vd rush
UGA	5/67	2:06	1/0:51	TD	Snell 3 yd rush
UGA	3/38	1:15	2/9:48	TD	Williams 13 yd rush
UGA	5/56	1:48	3/9:15	TD	Snell 1 yd rush
UGA	14/68	6:25	4/2:47	FG	MacGinnis 25 yd FG
UT	2/85	0:43	1/13:09	TD	Williams 10 yd rush
UT	9/42	3:22	1/3:31	FG	MacGinnis 37 yd FG
UT	13/72	6:59	2/9:27	FG	MacGinnis 25 yd FG
UT	8/60	2:55	3/12:05	FG	MacGinnis 33 yd FG
UT	2/88	0:34	4/12:30	TD	Kemp 71 yd rush
UT	6/75	3:14	4/3:58	TD	King 24 yd rush
UT	8/53	2:17	4/1:41	TD	S. Johnson 2 yd rush
AP	7-37	3:34	2/6:51	TD	Snell 30 yd rush
AP	3/51	1:24	2/3:37	TD	Conrad 14 yd pass from S. Johnson
AP	5/56	1:05	2/0:59	TD	G. Johnson 40 yd pass from S. Johnson
AP	3/38	1:10	3/13:42	TD	Williams 25 yd rush
AP	1/48	0:10	3/10:25	TD	Snell 38 yd rush
AP	1/40	0:09	3/6:30	TD	Kemp 40 yd rush
AP	13/72	6:44	4/12:51	TD	Kemp 7 yd rush
LOU	1/75	0:18	1/12:39	TD	G. Johnson 75 yd pass from S. Johnson
LOU	7/86	2:47	1/4:04	TD	Williams 36 yd rush
LOU		0:56		TD	
LOU	2/76 9/75	4:02	2/2:13 3/10:58	TD	G. Johnson 63 yd pass from S. Johnson Snell 18 yd rush
LOU		6:36		FG	
LOU	13/60	3:10	3/2:43 4/14:19	TD	MacGinnis 35 yd FG
	7/60				Baker 35 yd pass from S. Johnson
LOU	7/60	1:33 6:54	4/0:12	FG FG	MacGinnis 47 yd FG
-	14/56		2/11:36		MacGinnis 37 yd FG
GT	12/75	3:33	4/13:40	TD	Baker 20 yd pass from Stephen Johnson

GAME-BY-GAME TD DRIVES

Yds	TD	Drive	Poss. Time	TDs	Plays	TDs
1-9	17	-	00:00-00:59	12	1	4
10-19	5	-	01:00-01:59	9	2	7
20-29	4	-	02:00-02:59	9	3	5
30-39	2	4	03:00-03:59	11	4	2
40-49	7	4	04:00-04:59	3	5	5
50-59	1	6	05:00-05:59	1	6	3
60-69	4	8	06:00-06:59	4	7	8
70-79	6	17	07:00-07:59	-	8	3
80-89	1	8	08:00-08:59	-	9	5
90-99	-	-	09:00-09:59	-	10	-
Total	47	47	10:00-10:59	-	11	2
			11:00-11:59	-	12	2
			12:00-12:59	-	13	5
			13:00-13:59	-	14	-
			14:00-14:59	-	15	-
			15:00 - +	-	16	-

GAME OPENING DRIVES

	KENT	KENTUCKY		NENT
Game	Res/Pts	Yds	Res/Pts	Yds
Southern Miss	Punt/0	2	TD/7	49
Florida	Punt/0	-1	MFG/0	47
New Mexico State	INT/0	2	TD/7	46
South Carolina	Fumble/0	12	Punt/0	2
Alabama	FG/3	36	Downs/0	35
Vanderbilt	TD/7	75	Punt/0	23
Mississippi State	MFG/0	57	Punt/0	1
Missouri	MFG/0	46	Punt/0	21
Georgia	Punt/0	7	TD/7	64
Tennessee	TD/7	85	Punt/0	5
Austin Peay	Punt/0	9	INT/0	71
Louisville	TD/7	75	TD/7	84
Georgia Tech	Fumble/0	13	TD/7	0
Totals/gm	24/1.8	418/26.0	35/2.7	448/34.5

2ND HALF OPENING DRIVES

	KENT	UCKY	ОРРО	NENT
Game	Res/Pts	Yds	Res/Pts	Yds
Southern Miss	Fumble/0	24	TD/7	84
Florida	INT/0	0	TD/7	45
New Mexico State	TD/7	71	Punt/0	7
South Carolina	TD/7	75	Punt/0	10
Alabama	Punt/0	10	TD/7	78
Vanderbilt	Fumble/0	8	Punt/0	17
Mississippi State	TD/7	75	FG/3	56
Missouri	TD/7	80	MFG/0	69
Georgia	Punt/0	-8	Fumble/0	8
Tennessee	FG/3	60	TD/7	92
Austin Peay	TD/7	38	Downs/0	23
Louisville	TD/7	75	TD/7	75
Georgia Tech	Punt/0	-1	Punt/0	15
Totals/gm	45/3.5	507/39.0	38/2.9	579/44.5

DRIVE ANALYSIS

Game	Total Drive	TD	FG	MFG	Р	то	4DN
USM	15	5	0	0	5	3	0-1
Florida	12	1	0	1	5	4	0-0
New Mexico State	15	8	0	0	3	3	0-0
South Carolina	12	2	1	0	5	2	1-1
Alabama	10	0	2	0	6	2	1-1
Vanderbilt	12	2	2	0	5	2	3-3
Mississippi State	13	3	4	1	3	2	1-1
Missouri	14	5	0	1	5	2	1-2
Georgia	14	3	1	0	7	2	0-0
Tennessee	15	4	3	0	6	2	0-0
Austin Peay	11	7	0	0	3	1	2-2
Louisville	14	5	2	0	4	2	1-1
Georgia Tech	10	2	1	0	4	1	2-4
Totals	167	47	16	3	61	28	12-16

2016 MISCELLANEOUS STATS

TURNOVERS

		FO	RCED BY KENTU	СКҮ			FORCED BY	OPPONENT	
Opponent	Fum	Int	Tot	Margin	UK Pts Off	Fum	Int	Tot	Opp Pts Off
Southern Miss	0	3	3	0	14	2	1	3	10
Florida	0	1	1	-3	0	1	3	4	28
New Mexico State	0	2	2	-1	7	1	2	3	14
South Carolina	0	0	0	-2	0	1	1	2	0
Alabama	1	0	1	-1	0	2	0	2	10
Vanderbilt	1	0	1	-1	7	1	1	2	7
Mississippi State	0	1	1	-1	7	2	0	2	14
Missouri	0	0	0	-2	0	1	1	2	0
Georgia	3	0	3	+1	7	1	1	2	3
Tennessee	2	1	3	+1	7	1	1	2	7
Austin Peay	0	2	2	+1	7	0	1	1	6
Louisville	1	3	4	+2	7	1	1	2	7
Georgia Tech	0	0	2	+2	0	1	0	1	7
TOTALS	8	13	23	-6	63	15	13	28	113

KENTUCKY BIG PLAYS

			RUSHING				PAS	SING		SPEC	IAL TEAMS
Opponent	15+	20+	30+	40+	50+	20+	30+	40+	50+	Block	Return for TD
Southern Miss	2	1	1	0	0	6	6	4	3	0	0
Florida	1	1	0	0	0	2	1	1	0	0	0
New Mexico State	7	3	1	1	1	3	2	2	2	0	1
South Carolina	1	1	1	1	0	1	0	0	0	0	0
Alabama	2	0	0	0	0	0	0	0	0	0	0
Vanderbilt	3	1	1	0	0	0	0	0	0	0	0
Mississippi State	6	5	2	0	0	6	3	2	0	0	0
Missouri	7	5	2	1	1	3	3	1	1	0	0
Georgia	2	2	1	0	0	2	0	0	0	0	0
Tennessee	8	7	3	2	2	2	0	0	0	0	0
Austin Peay	5	4	3	2	0	2	2	2	0	0	0
Louisville	6	1	1	0	0	6	3	2	2	0	0
Georgia Tech	2	2	0	0	0	1	0	0	0	1	0
TOTALS	52	33	16	8	4	34	20	14	8	1	1

OPPONENT BIG PLAYS

			RUSHING				PAS	SING		SPEC	IAL TEAMS
Opponent	15+	20+	30+	40+	50+	20+	30+	40+	50+	Block	Return for TD
Southern Miss	0	0	0	0	0	3	3	1	1	1	0
Florida	3	1	1	0	0	4	1	1	1	0	0
New Mexico State	1	0	0	0	0	5	3	1	1	0	0
South Carolina	0	0	0	0	0	2	1	0	0	0	0
Alabama	1	1	0	0	0	4	2	2	0	0	0
Vanderbilt	2	0	0	0	0	1	1	0	0	0	0
Mississippi State	5	2	2	1	0	1	0	0	0	0	0
Missouri	3	2	0	0	0	2	1	1	1	0	0
Georgia	1	0	0	0	0	4	2	1	1	0	0
Tennessee	9	7	4	2	0	4	2	2	1	0	0
Austin Peay	3	1	0	0	0	0	0	0	0	0	0
Louisville	7	4	2	1	1	5	1	1	0	0	0
Georgia Tech	3	3	0	0	0	5	1	1	0	1	0
TOTALS	35	18	9	4	1	35	17	10	6	2	0

DRIVE CHART STATISTICS

Opponent	No.	Avg Plays	Avg Yds	Avg Time	For TD	Avg Plays	Avg Yds	Avg Time
Southern Miss	15	3.3	27.2	1:17.8	5	3.6	62.2	1:04.6
Florida	12	4.0	12.4	1:52.8	1	9.0	65.0	4:45
New Mexico St.	15	5.0	46.1	2:16.8	8	5.8	68.7	2:31.2
South Carolina	12	5.7	29.2	2:40.0	2	8.0	70.0	3:36.5
Alabama	10	5.8	16.1	3:01.3	0	0.0	0.0	0:00.0
Vanderbilt	12	6.3	25.5	1:43.6	2	11.0	61.0	4:08.5
Miss. State	13	5.9	42.6	2:31.7	3	4.3	69.0	2:04.0
Missouri	14	5.9	41.5	2:49.7	5	7.2	78.6	3:15.2
Georgia	14	4.3	22.0	1:51.5	3	4.3	53.6	1:43.0
Tennessee	15	5.6	42.3	2:21.4	4	4.5	75.2	1:42.0
Austin Peay	11	4.4	37.2	2:01.4	7	4.7	48.8	2:02.2
Louisville	14	5.3	42.7	2:19.2	5	5.2	74.4	1:57.9
Georgia Tech	10	7.0	32.4	2:45.8	2	10.5	75.0	2:54.5

2016 EXPLOSIVE PLAYS

_
RUNS 10+
Badet, 25 yards
(1 rush for 25 yards, 25.0 avg.)
Barker, 14 yards
(1 rush for 14 yards, 14.0 avg.)
S. Johnson, 10 yards
S. Johnson, 11 yards
S. Johnson, 10 yards
S. Johnson, 16 yards
S. Johnson, 20 yards
S. Johnson, 12 yards
S. Johnson, 75 yards
S. Johnson, 11 yards
S. Johnson, 16 yards
S. Johnson, 14 yards
S. Johnson, 14 yards
S. Johnson, 19 yards S. Johnson, 16 yards
S. Johnson, 16 yards
S. Johnson, 15 yards
S. Johnson, 21 yards
(16 rush for 296 yards, 18.5 avg.)
Kemp, 16 yards
Kemp, 16 yards
Kemp, 15 yards
Kemp, 10 yards
Kemp, 71 yards*
Kemp, 40 yards*
Kemp, 14 yards
Kemp, 25 yards
(8 rush for 207 yards, 25.8 avg., 2 TD)
King, 13 yards
King, 24 yards
King, 24 yards*
(3 rushes, 61 yards, 20.3 avg. 1 TD)
Snell, 18 yards
Snell, 17 yards Snell, 14 yards
Snell, 14 yards
Snell, 15 yards
Snell, 18 yards
Snell, 14 yards
Snell, 12 yards
Snell, 17 yards
Snell, 12 yards
Snell, 12 yards
Snell, 12 yards
Snell, 27 yards
Snell, 34 yards*
Snell, 10 yards
Snell, 23 yards
Snell, 32 yards
Snell, 19 yards
Snell, 18 yards*
Snell, 26 yards
Snell, 14 yards
Snell, 27 yards Snell, 20 yards
Snell, 30 yards*
Snell, 48 yards*
Snell, 18 yards
Snell, 18 yards*
Snell, 12 yards
Snell, 10 yards
(29 rush for 561 yards, 19.3 avg., 5 TD)
Timmons, 11 yards

Williams, 36 yards
Williams, 25 yards
Williams, 10 yards
Williams, 63 yards*
Williams, 16 yards
Williams, 11 yards
Williams, 13 yards
• •
Williams, 23 yards
Williams, 20 yards
Williams, 13 yards
Williams, 11 yards
Williams, 43 yards*
Williams, 11 yards
Williams, 14 yards
Williams, 10 yards
Williams, 31 yards
Williams, 35 yards
Williams, 23 yards
Williams, 12 yards
•
Williams, 60 yards*
Williams, 20 yards
Williams, 28 yards
Williams, 30 yards
Williams, 13 yards
Williams, 10 yards*
· · · · · ·
Williams, 11 yards
Williams, 14 yards
Williams, 39 yards
Williams, 17 yards
Williams, 25 yards*
Williams, 36 yards*
(32 rush for 739 yards, 23.1 avg., 6 TD)
Total: 88 runs for 1,858 yards, 21.1 avg.
RECEIVING 20+
Deller 24 and
Baker, 31 yards
Baker, 31 yards Baker, 24 yards
Baker, 24 yards
Baker, 24 yards Baker, 35 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards*
Baker, 24 yards Baker, 35 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards Badet, 22 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 42 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 40 yards* Badet, 65 yards Badet, 22 yards Badet, 22 yards Badet, 42 yards Badet, 49 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 42 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 40 yards* Badet, 65 yards Badet, 22 yards Badet, 22 yards Badet, 42 yards Badet, 49 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 40 yards* Badet, 31 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards Badet, 62 yards Badet, 22 yards Badet, 29 yards Badet, 31 yards Badet, 31 yards Badet, 32 yards Badet, 33 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.)
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.)
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards Badet, 22 yards Badet, 22 yards Badet, 42 yards Badet, 42 yards Badet, 42 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 26 yards Conrad, 22 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 65 yards Badet, 65 yards Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 26 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards Badet, 22 yards Badet, 22 yards Badet, 42 yards Badet, 42 yards Badet, 42 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 26 yards Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD)
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (4 rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards Badet, 22 yards Badet, 22 yards Badet, 29 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards Conrad, 26 yards Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 53 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 53 yards* Johnson, 32 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 32 yards Johnson, 21 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 44 yards* Badet, 40 yards* Badet, 31 yards Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 53 yards* Johnson, 32 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 65 yards* Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 32 yards Johnson, 21 yards
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 65 yards Badet, 65 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 21 yards Johnson, 21 yards Johnson, 75 yards* Johnson, 75 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 55 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 26 yards Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 32 yards Johnson, 21 yards Johnson, 75 yards* Johnson, 75 yards* Johnson, 75 yards* Johnson, 75 yards* Johnson, 63 yards* Johnson, 63 yards* Johnson, 63 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 55 yards Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 21 yards Johnson, 75 yards Johnson, 75 yards* Johnson, 63 yards* Johnson, 63 yards* Johnson, 63 yards* Johnson, 63 yards Johnson, 63 yards, 46.7 avg., 5 TD)
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 55 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 26 yards Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 32 yards Johnson, 21 yards Johnson, 75 yards* Johnson, 75 yards* Johnson, 75 yards* Johnson, 75 yards* Johnson, 63 yards* Johnson, 63 yards* Johnson, 63 yards*
Baker, 24 yards Baker, 35 yards* Baker, 20 yards* (A rec. for 110 yards, 27.5 avg., 1 TD) Badet, 72 yards* Badet, 45 yards Badet, 54 yards Badet, 28 yards Badet, 40 yards* Badet, 40 yards* Badet, 55 yards Badet, 22 yards Badet, 22 yards Badet, 29 yards (11 rec. for 472 yards, 42.9 avg., 4 TD) Bone, 20 yards Bone, 37 yards (2 rec., 57 yards, 28.5 avg.) Conrad, 72 yards* Conrad, 22 yards (3 rec. for 120 yards, 40.0 avg, 1 TD) Johnson, 43 yards* Johnson, 21 yards Johnson, 75 yards Johnson, 75 yards* Johnson, 63 yards* Johnson, 63 yards* Johnson, 63 yards* Johnson, 63 yards Johnson, 63 yards, 46.7 avg., 5 TD)

13
Richardson, 33 yards
(2 rec. for 74 yards, 37.0 avg.)
Snell, 28 yards
(1 rec. for 28 yards, 28.0 avg.)
Timmons, 21 yards
Timmons, 32 yards
Timmons, 24 yards
Timmons, 28 yards
(4 rec. for 105 yards, 26.3 avg.)
Total: 33 catches for 1,273 yards, 38.6 avg.
KICK RETURNS 30+
Kemp, 32 yards
(1 return for 32 yards, 32.0 avg.)
Badet, 31 yards

PUNT RETURNS 20+

Badet, 39 yards

Walker, 65 yards* Walker, 23 yards

(2 returns, 88 yards, 44.0 avg., 1 TD)

(2 returns for 70 yards, 35.0 avg.)

Total: 3 returns for 102 yards, 34.0 avg.

Total: 2 returns for 88 yards, 44.0 avg.

DEFENSIVE RETURNS 20+

McClain, 20 yards McWilson, 45 yards* Edwards, 46 yards

Total: 3 returns for 111 yards, 37.0 avg.

Total: 129 plays for 3,432 yards, 26.6 avg. * denotes a touchdown scoring play

OPPONENT BIG PLAYS

Total:

Run (10+) 86 for 1,520 yds
Receiving (20+) 40 for 1,311 yds
Kick Returns (30+) 2 for 95 yds
Punt Returns (20+) 1 for 63 yds
Defensive Returns (20+) 5 for 221 yds

TOTAL: 127 for 2,966 yards (23.3 avg.)

UK LONG PLAYS (20+) BY THE NUMBERS

20+ Plays By Yards	No.	TD	
100+	0	0	
90-99	0	0	
80-89	0	0	
70-79	5	4	
60-69	5	5	
50-59	2	1	
40-49	12	8	
30-39	18	3	
20-29	33	4	
TOTAL	75	25	
20+ Plays By Type	No.	TD	
Rushing	34	11	
Passing	34	12	
Punt returns	2	1	
Kick returns	2	0	
Interceptions	3	1	
Fumble returns	0	0	
TOTAL	75	25	

Timmons, 11 yards (1 rush, 11 yards, 11.0 avg) Williams, 16 yards

CATS IN THE SEC/NCAA STATS

TEAM

Category	SEC Rank	NCAA Rank	Stat
Scoring Offense	9	58	30.0
Rushing Offense	3	20	234.2
Scoring Defense	11	86	31.3
Rushing Defense	12	110	228.2
Total Offense	10	61	420.2
Pass Offense	13	102	186.1
Total Defense	9	85	434.2
Pass Defense	5	-	206.1
Pass Efficiency	8	70	129.9
Interceptions	7	44	9.9
Pass Defense Efficiency	12	74	132.7
Punting	14	115	34.6
Kickoff Returns	7	42	22.1
Kickoff Coverage	10	-	39.9
Punt Return Avg.	8	58	8.2
Field Goals	3	-	0.842
PAT Kicking	11	-	0.978
Opp. 1st-Downs	11	76	22.7
Sacks By	11	97	1.62
3rd-Down Conv.	12	77	39.1
Sacks Against	11	68	2.15
Opp. 3rd-Down Conv.	13	106	44.4
First Downs	10	76	20.0
4th-Down Conv.	1	3	75.0
Opp. 4th-Down Conv.	10	75	53.8
Turnover Margin	14	107	-0.54
Penalities	7	-	46.5
Red-Zone Offense	4	T-49	3
Opp. Red-Zone Opp.	-	49	-
Red-Zone Defense	7	44	4
Time of Possession	8	65	29:51

INDIVIDUAL

Rushing Yards Per Game	SEC	NCAA	Stat
Boom Williams	7	43	90.0
Benny Snell	9	61	83.9
Rushing Yards Per Carry	SEC	NCAA	Stat
Boom Williams	4	10	6.84
Benny Snell	6	38	5.87
benny siten	U	30	5.07
Rushing TDs	SEC	NCAA	Stat
Benny Snell	4	30	13
Boom Williams	18	127	7
Jojo Kemp	22	156	6
Total Offense	SEC	NCAA	Stat
Stephen Johnson	9	88	197.0
Scoring	SEC	NCAA	Stat
Austin MacGinnis	10	91	7.1
Benny Snell	15	140	6.0
Pass Efficiency	SEC	NCAA	Stat
Stephen Johnson	8	65	130.9
Passing Vauda Day Completion	CEC	NCAA	Chah
Passing Yards Per Completion Stephen Johnson	SEC 2	NCAA	Stat
Passing Yards Per Completion Stephen Johnson	SEC 2	NCAA 16	Stat 12.73
Stephen Johnson	2	16	12.73
Stephen Johnson Kick Return Avg	2 SEC	16	12.73 Stat
Stephen Johnson Kick Return Avg Jeff Badet	2 SEC 5	16 NCAA -	12.73 Stat 22.9
Stephen Johnson Kick Return Avg Jeff Badet Field Goals	2 SEC 5 SEC	16 NCAA - NCAA	12.73 Stat 22.9 Stat
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis	2 SEC 5 SEC 6	16 NCAA - NCAA 44	12.73 Stat 22.9 Stat 1.23
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles	2 SEC 5 SEC 6 SEC	NCAA - NCAA 44 NCAA	12.73 Stat 22.9 Stat 1.23 Stat
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones	2 SEC 5 SEC 6 SEC 3	NCAA - NCAA 44 NCAA 62	12.73 Stat 22.9 Stat 1.23 Stat 8.4
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards	2 SEC 5 SEC 6 SEC 3 7	16 NCAA - NCAA 44 NCAA 62 109	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards Solo Tackles Jordan Jones	2 SEC 5 SEC 6 SEC 3 7 SEC 1	16 NCAA - NCAA 44 NCAA 62 109 NCAA 16	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7 Stat 5.7
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards Solo Tackles Jordan Jones Interceptions	2 SEC 5 SEC 6 SEC 3 7 SEC 1	16 NCAA - NCAA 44 NCAA 62 109 NCAA 16 NCAA	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7 Stat 5.7 Stat
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards Solo Tackles Jordan Jones Interceptions Derrick Baity	2 SEC 5 SEC 6 SEC 3 7 SEC 1 SEC 8	16 NCAA - NCAA 44 NCAA 62 109 NCAA 16 NCAA	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7 Stat 5.7 Stat 0.2
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards Solo Tackles Jordan Jones Interceptions Derrick Baity Mike Edwards	2 SEC 5 SEC 6 SEC 3 7 SEC 1 SEC 8 9	16 NCAA - NCAA 44 NCAA 62 109 NCAA 16 NCAA 104 104	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7 Stat 5.7 Stat 0.2 0.2
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards Solo Tackles Jordan Jones Interceptions Derrick Baity	2 SEC 5 SEC 6 SEC 3 7 SEC 1 SEC 8	16 NCAA - NCAA 44 NCAA 62 109 NCAA 16 NCAA	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7 Stat 5.7 Stat 0.2
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards Solo Tackles Jordan Jones Interceptions Derrick Baity Mike Edwards	2 SEC 5 SEC 6 SEC 3 7 SEC 1 SEC 8 9	16 NCAA - NCAA 44 NCAA 62 109 NCAA 16 NCAA 104 104	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7 Stat 5.7 Stat 0.2 0.2
Stephen Johnson Kick Return Avg Jeff Badet Field Goals Austin MacGinnis Total Tackles Jordan Jones Mike Edwards Solo Tackles Jordan Jones Interceptions Derrick Baity Mike Edwards Blake McClain	2 SEC 5 SEC 6 SEC 3 7 SEC 1 SEC 8 9 15	16 NCAA - NCAA 44 NCAA 62 109 NCAA 16 NCAA 104 104 104	12.73 Stat 22.9 Stat 1.23 Stat 8.4 7.7 Stat 5.7 Stat 0.2 0.2 0.2

THIS IS KENTUCKY

2017 PREVIEW

COACHES AND STAFF

SOUTHERN MISS 44, KENTUCKY 35

SEPT. 3, 2016 • LEXINGTON, KY. COMMONWEALTH STADIUM (57,230)

Despite an explosive first half, the Kentucky football team was unable to fend off a dominant second half by the visiting Southern Miss Golden Eagles in a 44-35 loss in the season opener at Commonwealth Stadium.

It marked the first season-opening loss for Kentucky since 2013. Southern Miss, a 9-5 team from a season ago, scored 34 second-half points in the comeback victory.

UK's offense was directed by sophomore quarterback Drew Barker, who went 15-of-24 for 323 yards and four touchdowns. Barker set career highs in yards and touchdown passes. Wide receiver Garrett "Juice" Johnson hauled in six catches for 143 yards and a pair of touchdowns, while running back Stanley "Boom" Williams posted 94 yards on the ground on 13 attempts.

Defensively, the Wildcats were led by sophomore linebacker Jordan Jones who amassed 19 total tackles. Thirteen of those stops came by way of solo tackles. He also notched two tackles for a loss, including a sack and one

quarterback hurry. Sophomore linebacker Kobie Walker was the other Wildcat to reach double-digit tackles with 10 total stops. Senior defensive back J.D. Harmon led UK with two interceptions, while Blake McClain added another pick and nine tackles.

Kentucky trailed 7-0 with 9:37 remaining in the opening quarter, before Barker found Jeff Badet on a bubble screen that he took to the house for an electrifying 72-yard score, marking the longest haul of his

That was just the beginning for the big-play Kentucky offense in the opening half as UK combined for six plays of more than 30 yards in the first 30 minutes. Barker was 11-of-19 for 287 yards and four touchdown passes in the opening stanza, while Johnson accounted for 108 yards on four catches, which included a pair

Less than two minutes after the opening touchdown of the season for the Cats, Barker found Johnson for a 43-yard strike. With just 25 seconds remaining in the opening stanza, freshman Kayaune Ross hauled in his first career reception for a nine-yard touchdown and a 21-7 lead for the Cats.

UK continued its assault when Barker dropped a beauty between a pair of defenders into Johnson's waiting arms for a 53-yard pitch-and-catch. Williams ignited another drive with a 36-yard scoot, before JoJo Kemp finished the drive with a seven-yard plunge for a 35-10 advantage.

However, the Golden Eagles would not go away scoring 34-consecutive points to bring the final score to 44-35.

Southern Miss struck for a 71-yard score with 26 seconds remaining in the opening frame when Nick Mullens connected with Isaiah Jones to account for the 35-17 score at the break.

The Golden Eagles scored on seven of their final eight possessions to complete the comeback effort.

SCORING SUMMARY

35

USM - SMITH, Ito 8 yd run (SHAUNFIELD kick), 7-49 3:36

UK - Jeff Badet 72 yd pass from Drew Barker (A. MacGinnis kick), 2-75 0:40

UK - Garrett Johnson 43 yd pass from Drew Barker (A. MacGinnis kick), 2-58 0:33

UK - Kayaune Ross 9 yd pass from Drew Barker (A. MacGinnis kick), 7-65 2:04

UK - Garrett Johnson 53 yd pass from Drew Barker (A. MacGinnis kick), 2-49 0:24

USM - SHAUNFIELD, Parker 31 yd field goal, 10-64 4:02

UK - Joio Kemp 7 vd run (A. MacGinnis kick), 5-64 1:42

USM - JONES, Isaiah 71 yd pass from MULLENS (SHAUNFIELD kick), 3-84 0:22

USM - MULLENS, Nick 1 yd run (SHAUNFIELD kick), 11-84 4:20

USM - ALLEN, Julian 18 yd pass from MULLENS (SHAUNFIELD kick), 8-66 2:39

USM - MULLENS, Nick 1 yd run (SHAUNFIELD kick), 10-57 3:32

USM - SHAUNFIELD 49 yd field goal, 12-56 4:54

USM - SHAUNFIELD 25 yd field goal, 11-62 4:56

TEAM STATISTICS	USM	UK
First Downs	32	14
Rush Att./Net Rush	68/304	25/135
Passing C/A/I	18/28/3	16/25/1
Offensive Plays	96	50
Total Offense	520	409
Fumbles/Lost	2-0	2-2
Penalties/Yards	7/50	6-75
Punts/Average	3/45.3	5/34.2
Third-Down Conv.	9 of 17	3 of 9
Time of Possession	40:32	19:28

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

USM – Smith 36-173-1, Payne 16-100, Holmes 2-7 UK - B. Williams 13-94, Kemp 5-7-1, Barker 7- -5

PASSING (COMP-ATT-INT-YARDS-TD)

USM - Smith 5-40, Jones 3-93-1, Allen 3-30-1, Thompson 3-25, Staggers 2-46, Robertson 1-14, Ricard 1-10 UK - G. Johnson 6-143-2, Richardson 2-74, Badet 2-72-1, Williams 2-16, Ross 1-9-1, Conrad 1-5, Kemp 1-4, MacGinnins 1--10

RECEIVING (REC-YARDS-TD)

USM - Bradley 7, Armstrong 5, Yancey 5, Antoine 5, Foster 5 UK - Jones 19, Walker 10

USM - Bradley 7, Armstrong 5, Yancey 5, Antoine 5, Foster 5

UK - Jones 19. Walker 10

FLORIDA 45, KENTUCKY 7

SEPT. 10, 2016 • GAINESVILLE, FLA. BEN HILL GRIFFIN STADIUM (85,821)

Boom Williams rushed for 66 yards on 12 carries, but it was not enough as the Kentucky football team lost to Florida 45-7 at Ben Hill Griffin Stadium.

The Wildcat offense never got on track in the game, committing four turnovers. The three interceptions and one fumble led to 28 Florida points.

Florida took a 14-0 lead after the first quarter, but Kentucky had an opportunity to score early in the second stanza. After sophomore cornerback Derrick Baity intercepted a Luke Del Rio pass, Kentucky drove to the

Florida 17-yard line. But on fourth down, Austin MacGinnis' field goal attempt hit the left upright and the Cats came away empty.

After a Florida field goal made it 17-0, Kentucky drove into Gator territory again, aided by a 25-yard reverse run by junior wide receiver Jeff Badet. But sophomore quarterback Drew Barker was intercepted by Florida's Jalen Tabor to end the

Florida extended its lead to 24-0 before the half, before adding 21 points in the second half.

Kentucky assembled its best drive of the game in the fourth quarter, as the Wildcats went 80 yards in nine plays, culminating in a Jojo Kemp touchdown run from two yards out. MacGinnis added the extra point to make it 45-7. The biggest play of the drive was a 45-yard completion from backup quarterback Stephen Johnson to Badet, which got the Wildcats into the red zone.

Defensive back Blake McClain had nine tackles for Kentucky, while sophomore Jordan Jones continued his strong early-season play with nine stops, including a tackle for a loss. De'Niro Laster and Naguez Pringle each had five tackles, and each recorded a tackle for a loss.

SCORING SUMMARY

Florida	14	10	14	7	-	45
Kentucky	0	0	0	7	-	7

UF - Thompson, M. 3 yd run (Pineiro, E. kick), 15-84 7:29 0 - 7

UF - Callaway, A. 78 yd pass from Del Rio, L. (Pineiro, E. kick), 1-78 0:12 0 - 14

UF - Pineiro,E. 54 yd field goal, 8-44 3:06 0 - 17

UF - Powell, B. 5 yd pass from Del Rio, L. (Pineiro, E. kick), 13-58 4:13 0 - 24

UF - Swain, F. 26 yd pass from Del Rio, L. (Pineiro, E. kick), 3-45 1:21 0 - 31 UF - Scarlett, J. 4 yd run (Pineiro, E. kick), 6-33 3:03 0 - 38

UF - Perine,L. 28 yd pass from Del Rio,L. (Pineiro,E. kick), 6-58 2:41 0 - 45

UK - Jojo Kemp 2 yd run (A. MacGinnis kick), 9-65 4:45 7 - 45

TEAM STATISTICS	UK	UF
First Downs	9	28
Rush Att./Net Rush	34/94	50/244
Passing C/A/I	3/14/3	19/33/1
Offensive Plays	48	83
Total Offense	149	564
Fumbles/Lost	1-1	0-0
Penalties/Yards	2/25	6-75
Punts/Average	5/43.4	1/54.0
Third-Down Conv.	4 of 12	14 of 20
Time of Possession	22:34	37:26

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

UF - Perine 17-105. Thompson 15-59-1. Scarlett 9-43-1. Cronkrite 5-29. Del Rio 2-5. Herndon 2-3

UK - B. Williams 12-66, Badet 1-25, Kemp 8-13-1, Johnson 7-9, Barker 6- -19

PASSING (COMP-ATT-INT-YARDS-TD)

UF - Del Rio 19-32-1-320-4

UK - Barker 2-10-3-10-0, Johnson 1-3-0-45-0

RECEIVING (REC-YARDS-TD)

UF - Callaway 5-129-1, Powell 4-43-1, Goolsby 3-44, Worton 2-19, Perine 1-28-1, Swain 1-26-1, Stephens 1-14, Cronkrite 1-10. Lewis 1-7

UK - Badet 1-45, B. Williams 1-7, Richardson 1-3

UF - Anzalone 6, Sherit 5

UK - McClain 9, Jones 9, Edwards 6, Love 6

KENTUCKY 62, NEW MEXICO STATE 42

SEPT. 17, 2016 • LEXINGTON, KY. COMMONWEALTH STADIUM (49,669)

Benjamin Snell Jr. ran for four touchdowns and Stephen Johnson added three TD passes to lead Kentucky to a 62-42 win over New Mexico State.

Kentucky starting quarterback Drew Barker was injured after throwing an interception on the first series and didn't return. After a shaky start, Johnson settled down in Barker's absence to steer the Wildcats in front of 49,669 fans, the smallest in coach Mark Stoops' four-year tenure.

Johnson was 17-of-22 passing for 310 yards, and added 51 yards rushing. Snell, a third-string freshman, finished

with 136 yards and tied a school record for rushing touchdowns. Stanley Boom Williams added 181 yards on 18 carries and a touchdown.

Stoops lauded the play of Johnson, who relieved Barker and led Kentucky to its only touchdown in a 45-7 loss at Florida.

New Mexico State's Tyler Rogers was 16 of 33 for 246 yards passing with two touchdowns and two interceptions.

SC	ORI	NG	SU	ΜМ	ARY	

New Mexico State	21	14	7	0	-	42
Kentucky	14	21	14	13	-	62

NMSU - Boone Johnathan 35 vd pass from Rogers Tyler (Davidson P kick), 2-46 0:23 7 - 0

UK - S. Williams 63 yd run (A. MacGinnis kick), 1-63 0:13 7 - 7

NMSU - Boone, J. 31 yd pass from Taylor, Tyrian (Davidson, Pkick), 1-31 0:08 14 - 7

UK - C.J. Conrad 72 yd pass from Stephen Johnson (A. MacGinnis kick), 2-77 0:33 14 - 14 NMSU - Taylor, Tyrian 5 yd run (Davidson, Pkick), 15-75 5:41 21 - 14

UK - C.J. Conrad 9 yd pass from Stephen Johnson (A. MacGinnis kick), 6-39 3:18 21 - 21

NMSU - Hogan,G. 5 yd pass from Rogers,Tyler (Davidson,P kick), 10-79 2:31 28 - 21

UK - Benny Snell 5 yd run (A. MacGinnis kick), 3-75 1:16 28 - 28

UK - Benny Snell 1 yd run (A. MacGinnis kick), 9-88 3:34 28 - 35

NMSU - Rogers, Tyler 1 yd run (Davidson, Pkick), 3-75 0:20 35 - 35

UK - C.J. Conrad 17 yd pass from Stephen Johnson (A. MacGinnis kick), 8-71 2:46 35 - 42

UK - Benny Snell 2 yd run (A. MacGinnis kick), 7-62 2:29 35 - 49 NMSU - Rogers, Tyler 5 yd run (Davidson, Pkick), 8-75 2:38 42 - 49

UK - Benny Snell 4 yd run (A. MacGinnis kick failed), 11-75 6:01 42 - 55

UK - Charles Walker 65 yd punt return (A. MacGinnis kick) 42 - 62

TEAM STATISTICS	NMSU	UK
First Downs	26	28
Rush Att./Net Rush	45/223	51/381
Passing C/A/I	17/34/2	18/24/1
Offensive Plays	79	75
Total Offense	500	692
Fumbles/Lost	0-0	3-2
Penalties/Yards	5/33	11-87
Punts/Average	8/42.1	4/47.5
Third-Down Conv.	7 of 15	5 of 10
Time of Possession	35:48	34:12

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

NMSU – Hall 18-94, Rogers 15-70-2, Huntley 7-34, Girdy 4-20, Taylor 1-5-1

UK - B. Williams 18-181-1. Snell 17-136-4. S. Johnson 10-51. Horton 3-12. Barker 1-1

PASSING (COMP-ATT-INT-YARDS-TD)

NMSU – Rogers 16-33-2-246-2, Taylor 1-1-0-31-1 UK – S. Johnson 17-22-0-310-3, Barker 1-2-1-1-0

RECEIVING (REC-YARDS-TD)

NMSU – Clark 3-49, Hogan 3-24-1, Caldwell 2-72, Boone 2-66-2, Hall 2-32-0, Huntley 2-4, Lottie 1-18, Scott 1-7. Taylor 1-5

Conrad 5-133-3, Timmons 4-42, Badet 3-89, G. Johnson 3-31, Hart 2-16, King 1-0

NMSU - Butler 12, Hanks 11, Wright 10

UK - Edwards 12, Jones 7, Bell 7

KENTUCKY 17, SOUTH CAROLINA 10

SEPT. 24, 2016 • LEXINGTON, KY. COMMONWEALTH STADIUM (51,702)

Boom Williams and Benny Snell Jr. once again put on an impressive rushing show for Kentucky, as Williams set the tone and Snell applied the exclamation point to a muchneeded win for the Wildcats.

Snell scored the go-ahead touchdown from 1 yard midway through the fourth quarter, Williams broke a 43-yard TD and Kentucky held off South Carolina 17-10 for their third straight series victory over the Gamecocks.

Inconsistent offensively in the first half, the Wildcats got going after trailing 7-3 at halftime with another strong

performance by their hard-charging backfield tandem. Williams rushed 15 times for 123 yards including his big run down the left side for a 10-7 lead early in the third quarter.

Snell followed with nine carries for 41 of Kentucky's 65 yards on the 11-play drive, all achieved on the ground. He capped the drive by taking the direct snap and running left into the end zone with ease, then sealed the win with several runs for first downs that kept the clock moving.

This effort comes a week after the two combined for 317 yards rushing against New Mexico State with Snell scoring four TDs. Kentucky now has a two-game winning streak after two tough losses following another episode of the Boom and Benny Show -- or vice versa.

The Wildcats' defense preserved the lead with two big sacks on South Carolina's final possession, including Denzil Ware's tackle of Brandon McIlwain for a 19-yard loss on fourth and 17. Kentucky recorded a season-high four sacks overall and held the Gamecocks to 268 yards.

Kentucky also overcame its largest halftime deficit since rallying from 18 down against South Carolina to win on Oct. 6, 2010.

SCORING SUMMARY

South Carolina	0	7	3	0	-	10
Kentucky	0	3	7	7	-	17

UK - A. MacGinnis 30 yd field goal, 12-60 5:58 0 - 3

SC - A.J. Turner 12 yd run (Elliott Fry kick), 10-80 4:23 7 - 3

UK - S. Williams 43 yd run (A. MacGinnis kick), 5-75 2:15 7 - 10

SC - Elliott Fry 35 yd field goal, 7-36 2:49 10 - 10

UK - Benny Snell 1 yd run (A. MacGinnis kick), 11-65 4:58 10 - 17

TEAM STATISTICS	sc	UK	
First Downs	16	23	
Rush Att./Net Rush	35/91	50/216	
Passing C/A/I	15/30/0	11/19/1	
Offensive Plays	65	69	
Total Offense	268	351	
Fumbles/Lost	0-0	3-1	
Penalties/Yards	5/45	4-30	
Punts/Average	8/37.4	5/40.8	
Third-Down Conv.	3 of 13	4 of 13	
Time of Possession	27:20	32:40	

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

SC - Turner 12-42, Williams 9-33, McIlwain 13-11, Smith 1-5

UK - B. Williams 15-123-1, Snell 16-73-1, Kemp 4-16, S. Johnson 13-6

PASSING (COMP-ATT-INT-YARDS-TD)

SC - McIlwain 15-30-0-177-0 UK - S. Johnson 11-19-1-135-0

RECEIVING (REC-YARDS-TD)

SC - Hurst 7-84, Edwards 2-16, Turner 2-13, August 1-29, Dawkins 1-13, Williams 1-12, Googer 1-10 UK - G. Johnson 4-38, Badet 2-39, Timmons 2-30, Richardson 1-19, Conrad 1-8, Ross 1-1

SC - Moody 9, English 8, Allen-Williams 6

UK - Jones 8, Allen 7, Love 6

ALABAMA 34, KENTUCKY 6

OCT. 1, 2016 • TUSCALOOSA, ALA. BRYANT-DENNY STADIUM (101,821)

Playing against the top-ranked team in the country, on the road, the Kentucky football team lost to Alabama 34-6 at Bryant-Denny Stadium.

Kentucky got on the board first, scoring on its first possession of the game for the first time this season. After Alabama turned the ball over on downs, the Wildcats drove to the Crimson Tide 27 yard line. The drive was stopped there, but Austin MacGinnis hit a 45-yard field goal to give Kentucky a 3-0 lead.

On its next drive, Kentucky drove into Alabama territory before the drive ended on a fumble by quarterback Stephen Johnson.

Alabama took advantage of that turnover with an 11-play, 35-yard drive, resulting in a 44-yard field goal by Adam Griffith to

tie the game at 3-3.

After the Wildcats were forced to put, Alabama took the lead on a seven-play, 61-yard drive that ended with a one-yard Joshua Jacobs touchdown, giving the Crimson Tide a 10-3

On Kentucky's next possession, the Crimson Tide's Ronnie Harrison scooped up a fumble and returned it 55 yards for a touchdown, increasing Alabama's lead to 17-3.

After a career-long 61-yard punt by Grant McKinnis, Alabama drove down the field, but the Kentucky defense stood tall, holding the Tide to a field goal attempt that Griffith pulled wide left, keeping the score at 17-3 going into halftime.

Alabama outgained Kentucky 217-74 in the first half, but the Wildcats' defense was able to come up with enough plays to keep Kentucky in the game in a very tough environment in front of nearly 102,000 fans.

After Kentucky was forced to punt to begin the second half, Alabama extended its lead on a 10-yard touchdown pass from Jalen Hurts to Calvin Ridley, making it 24-3 Alabama.

The Crimson Tide took a 34-3 lead in the second half before MacGinnis kicked a 30-yard field goal after a 16-play, 63-yard drive to provide the final margin.

Senior Jojo Kemp rushed 10 times for 39 yards to lead the Wildcats. Freshman Benny Snell carried eight times for 38 yards in the game.

SCORING SUMMARY

Kentucky	3	0	0	3	-	6
Alabama	3	14	14	3	-	34

UK - A. MacGinnis 45 yd field goal, 8-36 2:57 3 - 0

UA - Adam Griffith 44 yd field goal, 11-35 3:14 3 - 3

UA - Joshua Jacobs 1 yd run (Adam Griffith kick), 7-61 2:30 3 - 10

UA - Ronnie Harrison 55 yd fumble recovery (Adam Griffith kick) 3 - 17

UA - Calvin Ridley 10 yd pass from Jalen Hurts (Adam Griffith kick), 8-78 2:32 3 - 24

UA - Calvin Ridley 19 yd pass from Jalen Hurts (Adam Griffith kick), 9-76 4:18 3 - 31

UA - Adam Griffith 24 yd field goal, 5-43 1:15 3 - 34

UK - A. MacGinnis 30 yd field goal, 16-63 9:42 6 - 34

TEAM STATISTICS	UK	BAMA	
First Downs	12	25	
Rush Att./Net Rush	36/72	37/173	
Passing C/A/I	13/22/0	25/38/0	
Offensive Plays	58	75	
Total Offense	161	488	
Fumbles/Lost	3-2	1-1	
Penalties/Yards	2-15	4-20	
Punts/Average	6/44.7	1/58.0	
Third-Down Conv.	6 of 17	9 of 14	
Time of Possession	30:13	29:47	

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

BAMA - Jacobs 16-100-1, Hurts 9-25, Scarbrough 5-21, Emmons 3-16, Harris 2-11, Ridley 1-6, Team 1-(-6) UK - Kemp 10-39, Snell 8-38, Williams 9-22, King 2-(-1), Johnson 7-(-26)

PASSING (COMP-ATT-INT-YARDS-TD)

BAMA - Hurts 20-33-0-262-2, Bateman 5-5-0-53-0

UK - Johnson 13-22-0-89-0

RECEIVING (REC-YARDS-TD)

BAMA - Ridley 11-174-2, Jacobs 3-44, Foster 2-42, Diggs 2-14, Howard 2-13, Dieter 1-11, Scarbrough 1-9, Harris 1-6. Emmons 1-3. Sims 1-(-1) UK - Johnson 4-27. Richardson 2-24. King 2-14. Conrad 2-10. Hart 1-6. Bone 1-5. Williams 1-3

TACKLES

BAMA - Allen 8, Hamilton 8 UK - Edwards 12, Jones 8

6

KENTUCKY 20, VANDERBILT 13

OCT. 8, 2016 • LEXINGTON, KY. COMMONWEALTH STADIUM (55,030)

Stephen Johnson rushed for a touchdown and converted a big fourth-and-1 play late in the game leading to Austin MacGinnis' 28-yard field goal, while the Wildcats' defense stifled Vanderbilt late to survive with a 20-13 victory.

Needing a spark to slow Vanderbilt's momentum after scoring 10 straight points, the Wildcats turned to their ground game led by Benny Snell Jr. (20 carries, 94 yards) and Jojo Kemp with just under 8 minutes remaining. The duo positioned Kentucky to cash in a third and final time on fourth down as Johnson stretched for 1 yard to the

Commodores' 19.

Kentucky didn't take a chance on a final fourth-and-1 at the 10, and MacGinnis' kick with 1:38 left provided a cushion that proved huge as Vanderbilt, with no timeouts, quickly drove 59 yards to the 8 seeking at least a tie. But several passes by Vandy's Kyle Shurmur were incomplete, including a fourth-down attempt that went off Kalija Lipscomb's hands with 2 seconds left.

Kemp added a 4-yard TD run for the Wildcats. Kemp, Johnson and Stanley "Boom" Williams each ran for at least 54 yards as Kentucky gained 258 on 52

Most importantly, the Wildcats made huge, timely plays when needed on both sides of the ball to protect a lead that seemed in doubt as the Commodores tried to rally from a 17-3 halftime deficit.

Vanderbilt's only TD came on Taurean Ferguson's 22-yard fumble return early in the third quarter.

Commodores running back and SEC rushing leader Ralph Webb had 100 yards on 18 carries and Shurmur completed 17 of 29 passes for 141 yards, but he couldn't get the completion he needed late in the game.

SCORING SUMMARY

Vanderbilt	3	0	7	3	-	13
Kentucky	7	10	0	3	-	20

UK - Jojo Kemp 4 yd run (A. MacGinnis kick), 9-75 3:01

VANDY - Tommy Openshaw 48 yd field goal, 8-23 3:30

UK - Stephen Johnson 3 yd run (A. MacGinnis kick), 13-47 5:16

UK - A. MacGinnis 46 yd field goal, 15-52 6:23

VANDY - T. Ferguson 22 yd fumble recovery (Tommy Openshaw kick)

VANDY - Tommy Openshaw 26 yd field goal, 14-85 6:47

UK - A. MacGinnis 28 yd field goal, 13-56 6:20

TEAM STATISTICS	VU	UK
First Downs	18	20
Rush Att./Net Rush	32/141	52/258
Passing C/A/I	17/30/0	10/24/1
Offensive Plays	62	76
Total Offense	282	307
Fumbles/Lost	2-1	1-1
Penalties/Yards	7-35	5-42
Punts/Average	5/42.2	5/36.2
Third-Down Conv.	3 of 12	4 of 15
Time of Possession	27:16	32:44

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

VU - Webb 18-100, Blasingame 5-26, Shurmur 8-12, Crawford 1-3

UK - Snell 20-94, Johnson 10-55, Kemp 12-55, Williams 9-54, Team 1-0

PASSING (COMP-ATT-INT-YARDS-TD)

VU - Shurmur 17-29-0-141-0 UK - Johnson 10-24-1-49-0

RECEIVING (REC-YARDS-TD) VU - Duncan 5-51, Sherfield 4-21, Lipscomb 3-11, Marcus 2-7, Dobbs 1-30, Pinkey 1-16, Webb 1-5

UK - Conrad 3-13, Johnson 2-20, Badet 2-8, Timmons 1-7, Kemp 1-1, Williams 1-0

VU - Thomas 10, Cunningham 10 UK - Edwards 8, Baity 7

KENTUCKY 40, MISSISSIPPI STATE 38

OCT. 22, 2016 • LEXINGTON, KY. COMMONWEALTH STADIUM (50,414)

Austin MacGinnis hit a 51-yard field goal as time expired, lifting Kentucky to a 40-38 win over Mississippi State at Commonwealth Stadium

Kentucky led 37-31 late in the fourth guarter when Mississippi State quarterback Nick Fitzgerald hit Fred Ross with a seven-yard scoring pass. The extra point by Weston Graves gave the Bulldogs a 38-37 lead.

But the Wildcats did not give up. Kentucky drove 46 yards in just 59 seconds to give MacGinnis a chance at the game-winner.

Kentucky had a balanced offensive attack, with 292 yards passing and 262 yards rushing. Stephen Johnson accounted for all passing yards, while Benny Snell and Boom Williams accounted for most of the rushing attack

The Wildcats struck early in the second half on a trick play. Snell took a direct snap, handed the ball to Garrett Johnson, who flipped the ball to quarterback Stephen Johnson who threw a 44-yard strike to Jeff Badet for a touchdown. The two-point conversion failed, and the score remained 14-12.

Mississippi State then mounted another drive, this one covering 56 yards in nine plays and resulting in a Graves field goal, making it 17-12 Bulldogs.

Kentucky would retake the lead on the ensuing drive when Snell broke loose for a 34-yard scamper for a score. The Wildcats converted on the two-point conversion when Stephen Johnson hit Tavin Richardson, who just barely cleared the pylon to give Kentucky a 20-17 lead.

The lead was short-lived as Mississippi State promptly marched 68 yards in just four plays, with Fitzgerald covering the final 38 yards with a touchdown rush, giving the Bulldogs a 24-20 advantage.

The Wildcats fired back with their own four-play scoring drive to retake the lead. Kentucky covered 75 yards in those four plays, with Stephen Johnson hitting Badet with a 40-yard touchdown pass to give Kentucky

On its next drive, Mississippi State faced a crucial third-and-six on the first play of the fourth quarter. It turned into a game-changing play when Marcus McWilson picked off Fitzgerald and returned it 45 yards for a score, giving Kentucky its biggest lead of the game at 34-24.

After the Bulldogs were forced to punt, the Wildcats drove inside the Mississippi State 10-yard line, appearing to be ready to add to their lead. But on second and goal, Stephen Johnson fumbled and MSU's Mark McLaurin scooped up the miscue and returned it 81 yards to cut Kentucky's lead to 34-31.

Kentucky was not done, as the Wildcats went 61 yards in six plays to get into the red zone again. But the drive stalled there. MacGinnis was called upon again, and he delivered once more, this time from 32 yards, to give Kentucky a 37-31 edge.

SCORING SUMMARY

Mississippi State	0	14	10	14	-	38
Kentucky	0	6	21	13	-	40

UK - A. MacGinnis 46 yd field goal, 8-30 4:14

- MS Dear 45 yd run (Westin Graves kick), 4-55 1:42
- MS Nick Fitzgerald 3 yd run (Westin Graves kick), 4-35 1:09
- UK A. MacGinnis 32 vd field goal, 9-61 1:40
- UK Badet 44 yd pass from Stephen Johnson (Garrett Johnson pass failed), 3-75 1:08
- MS Westin Graves 36 yd field goal, 9-56 4:15
- UK Benny Snell 34 yd run (T. Richardson pass from Stephen Johnson), 6-57 3:02
- MS Nick Fitzgerald 38 yd run (Westin Graves kick), 4-68 1:25
- UK Jeff Badet 40 yd pass from Stephen Johnson (A. MacGinnis kick), 4-75 2:02
- UK Marcus McWilson 45 yd interception return (A. MacGinnis kick) MS - Mark McLaurin 81 vd fumble recovery (Westin Graves kick)
- UK A. MacGinnis 32 yd field goal, 6-61 2:41
- MS Fred Ross 7 yd pass from Nick Fitzgerald (Westin Graves kick), 14-77 5:36
- UK A. MacGinnis 51 yd field goal, 7-46 1:02

TEAM STATISTICS	MSST	UK	
First Downs	16	26	
Rush Att./Net Rush	39/281	44/262	
Passing C/A/I	13/21/1	17/33/0	
Offensive Plays	60	77	
Total Offense	362	554	
Fumbles/Lost	2/0	3/2	
Penalties/Yards	7/50	2/20	
Punts/Average	6/37.7	3/34.3	
Third-Down Conv.	4 of 12	6 of 15	
Time of Possession	27:07	32:53	

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

MSST - Fitzgerald 16-107-2, Dear 5-77-1, Williams 8-36, Shumpert 2-27, Gibson 5-24, Lee 2-8, Mixon 1-2 UK - Snell 19-128-1, S. Williams 14-99, S. Johnson 9-20, Kemp 2-15

PASSING (COMP-ATT-INT-YARDS-TD)

MSST - 13-21-1-81-1

UK - S. Johnson 17-33-0-292-2

RECEIVING (REC-YARDS-TD)

MSST - Ross 5-50-1, Mixon 3-19, Jackson 1-7, Green 1-5, Couch 1-5, Williams 1-(-2), Gray 1-(-3) UK - Badet 7-139-2. Timmons 3-77. Johnson 3-18. Conrad 1-26. Richardson 1-17. Hart 1-8. Walker 1-7

MSST - Green 8. Ward 8 UK - Jones 11, McWilson 8

KENTUCKY 35, MISSOURI 21

OCT. 29, 2016 • COLUMBIA, MO. **MEMORIAL STADIUM (50,234)**

Benny Snell, Jr. rushed for 192 yards and two scores, and teammate Boom Williams rushed for 182 yards and a touchdown of his own as Kentucky beat Missouri 35-21 at Memorial Stadium.

Kentucky received the opening kickoff and put together a strong opening drive. However, the drive stalled in Missouri territory and Austin MacGinnis was wide left on a 47-yard field goal, which ended the threat.

After Missouri was forced to punt on its first drive, Kentucky got on the scoreboard with a 60-yard touchdown run by Williams. The Wildcats covered 80 yards in just four plays to go ahead 7-0.

Neither team scored for the remainder of the first quarter, but Kentucky struck again early in the second period. The Wildcats

again went 80 yards, this time in five plays, and once again it was a big play that resulted in a score. On a third-and-eight, junior quarterback Stephen Johnson hit senior wide receiver Jeff Badet with a deep pass that went for a touchdown, giving the Wildcats a 14-0 advantage. Kentucky struck again later in the second quarter. The Wildcats marched 73 yards in eight

plays, capped by a Snell touchdown yard from one yard out, lifting Kentucky to a 21-0 lead. Missouri got on the board late in the second quarter when sophomore quarterback Drew

Lock connected with Dimetrios Mason on a 27-yard scoring pass to cut Kentucky's lead to 21-7, which would be the score at halftime.

On the first possession of the second half, Missouri drove into the Kentucky red zone, but the Tigers missed a short field goal. Kentucky took over at the 20 yard line and drove 80 vards again for another touchdown. Johnson hit Williams on a screen pass for a 13-yard score. boosting Kentucky's lead to 28-7.

Snell did it again on the first play of the fourth quarter, bursting through the line for an 18-yard score, making the score 35-7.

Missouri cut the lead with a pair of fourth-quarter touchdowns. Josh Augusta scored on a one-yard run before Lock hit Mason with a 57-yard scoring strike to cut the lead to 35-21.

SCORING SUMMARY

Kentucky	7	14	7	7	-	35
Missouri	0	7	0	14	-	21

UK - S. Williams 60 yd run (A. MacGinnis kick), 4-80 1:07 7 - 0

UK - Jeff Badet 65 yd pass from Stephen Johnson (A. MacGinnis kick), 5-80 2:00 14 - 0

UK - Benny Snell 1 yd run (A. MacGinnis kick), 8-73 3:07 21 - 0

 $\,$ MU - Mason, D 27 yd pass from Lock, Drew (McCann, Tucker kick), 7-63 1:54 21 - 7 $\,$

UK - S. Williams 13 yd pass from Stephen Johnson (A. MacGinnis kick), 12-80 6:21 28 - 7

UK - Benny Snell 18 yd run (A. MacGinnis kick), 7-80 3:41 35 - 7

MU - Augusta, Josh 1 yd run (McCann, Tucker kick), 1-1 0:02 35 - 14

MU - Mason, D 57 yd pass from Lock, Drew (McCann, Tucker kick), 1-57 0:09 35 - 21

TEAM STATISTICS	UK	MU	
First Downs	25	18	
Rush Att./Net Rush	59/377	37/157	
Passing C/A/I	15/24/1	19/32/0	
Offensive Plays	83	69	
Total Offense	582	386	
Fumbles/Lost	1/1	1-0	
Penalties/Yards	3/25	9/65	
Punts/Average	6/35.8	9/46.0	
Third-Down Conv.	10 of 18	4 of 15	
Time of Possession	39:36	20.24	

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

MU - Crockett 13-55, Lock 6-34, Zanders 6-28, Johnson 1-25, Strong 2-16, Witter 5-11, Ross 2-2, Augusta 1-1-1 UK - Snell 38-192-2. Williams 19-182-1. Johnson 2-3

PASSING (COMP-ATT-INT-YARDS-TD)

MU - Lock 18-31-0-220-2, Zanders 1-1-0-9-0

UK - S. Johnson 14-23-1-208-2

RECEIVING (REC-YARDS-TD)

MU - Culkin 6-53, Mason 4-102-2, Moore 3-12, Johnson 2-27, Hall 1-18, Black 1-10, Strong 1-7, Witter 1-1 UK - Baker 4-48. Badet 3-104-1. Johnson 3-29. Timmons 2-1. Williams 1-13-1. Bone 1-9. Hart 1-1

MU - Hilton 10, Warren 10 UK - McClain 8, Love 6, Edwards 6

GEORGIA 27, KENTUCKY 24

NOV. 5, 2016 • LEXINGTON, KY. COMMONWEALTH STADIUM (62,507)

Kentucky drove 68 yards in 14 plays to tie the game late in the fourth

quarter, but Georgia's Rodrigo Blankenship hit 25-yard field goal as time expired to defeat UK, 27-24.

After Kentucky had tied the game at 24-24 on an Austin MacGinnis field goal with 2:47 remaining, Georgia went 67 yards in eight plays, setting up Blankenship for his fourth converted field goal of the game.

Benny Snell paced the Kentucky offense, carrying 21 times for 114 yards and a pair of touchdowns. Junior running back Boom Williams had 14 carries for 77 yards and a score of his own. for 77 yards and a score of his own.

Georgia got on the board first. After forcing Kentucky to punt, the Bulldogs drove 64 yards in six plays, culminating in a Jacob Eason to Isaiah McKenzie scoring pass from 38 yards to make it 7-0 Georgia.

After the teams exchanged punts, Kentucky (5-4, 4-3) mounted its first scoring drive of the game. The Wildcats went 67 in five plays, ending with a three-yard touchdown run by Benny Snell to tie the game at 7-7. The big play on the drive was a 30-yard rush by Boom Williams, putting Kentucky into

Georgia struck back on its next drive as Eason hit Javon Wims for 51 yards, bringing the Bulldogs into the Kentucky red zone. The Wildcat defense stood tall, holding Georgia to a 25-yard field goal by Blankenship, which made it 10-7 Bulldogs.

On the next possession, Georgia forced Kentucky to punt. But McKenzie muffed the punt and Kentucky's J.D. Harmon recovered at the Georgia 38, giving Kentucky an opportunity for a short field. A Georgia facemask penalty took Kentucky inside the Georgia red zone, and when Williams scampered into the end zone from 13 yards out of the Wildcat formation, Kentucky took a 14-10 lead.

Georgia answered with another scoring drive, but again it was a field goal rather than a touchdown. The Bulldogs went 59 yards in 11 plays, resulting in a 42-yard field goal from Blankenship, cutting UK's lead to 14-13, which would be the halftime score.

The Bulldogs started the second half with the ball, but Josh Allen hit Georgia running back Nick Chubb,

causing a fumble that Kentucky's Chris Westry recovered at the Georgia 33 yard line. But the Wildcats failed to get a first down, and after a holding penalty negated an Austin MacGinnis field goal, Kentucky was forced

But the Wildcats also forced Georgia to punt, then drove down the field behind the running of Snell, who scored on a one-yard run to increase Kentucky's lead to 21-13. Snell accounted for 41 of Kentucky's 56 yards on the scoring drive.

On its next drive, Kentucky's Garrett Johnson fumbled and Georgia recovered at the Kentucky 32. But the Wildcats' defense held, and forced Blankenship into a 49-yard field goal, which crept through the uprights, making it 21-16 Kentucky.

In the fourth, UGA drove 67 yards in seven plays, with Sony Michel rushing it in from 26 yards. A two-point

conversion made it 24-21 Georgia with 9:12 remaining.

Down three, Kentucky turned to Snell. The true freshman from Westerville, Ohio did as he has done all season and delivered. Carrying the ball out of the Wildcat formation, Snell rushed nine straight times, covering 35 yards, getting Kentucky inside the Georgia 10 yard line. But on third-and-long, Stephen Johnson could not connect with Dorian Baker in the corner of the end zone. Kentucky settled for a MacGinnis field goal, which tied the game at 24-24.

SCORING SUMMARY

Georgia	7	6	3	11	-	27
Centucky	7	7	7	3	-	24

UGA - Isajah McKenzie 38 vd pass from Jacob Fason (R. Blankenship kick), 6-64 2:43 7 - 0

UK - Benny Snell 3 yd run (A. MacGinnis kick), 5-67 2:06 7 - 7 12:26 UGA - R. Blankenship 25 yd field goal, 6-64 3:20 10 - 7

UK - S. Williams 13 yd run (A. MacGinnis kick), 3-38 1:15 10 - 14 UGA - R. Blankenship 42 yd field goal, 11-59 5:50 13 - 14

UK - Benny Snell 1 yd run (A. MacGinnis kick), 5-56 1:48 13 - 21

UGA - R. Blankenship 49 yd field goal, 4-6 1:05 16 - 21

UGA - Sony Michel 26 yd run (Isaac Nauta pass from Jacob Eason), 7-67 2:12 24 - 21

UK - A. MacGinnis 25 yd field goal, 14-68 6:25 24 - 24

UGA - R. Blankenship 25 yd field goal, 9-67 2:47 27 - 24

TEAM STATISTICS	UGA	UK	
First Downs	23	16	
Rush Att./Net Rush	42/215	40/186	
Passing C/A/I	17/31/0	11/21/1	
Offensive Plays	73	61	
Total Offense	460	308	
Fumbles/Lost	3/3	2/1	
Penalties/Yards	6/54	5/40	
Punts/Average	5/41.2	7/40.0	
Third-Down Conv.	6 of 14	3 of 13	
Time of Possession	33:59	26:01	

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

UGA - Michel 19-127-1, Chubb 21-85, Herrien 1-2, Eason 1-1

UK - Snell 21-114-2, Williams 14-77-1, Johnson 5-(-5)

PASSING (COMP-ATT-INT-YARDS-TD)

UGA - Eason 17-31-0-245-1

UK - Johnson 10-20-1-103-0, Snell 1-1-0-19-0

RECEIVING (REC-YARDS-TD)

UGA - Wims 5-90, Nauta 3-47, Godwin 3-35, McKenzie 2-44, Michel 2-15, Simmons 1-8, Davis 1-6 UK - Baker 3-42, Badet 2-34, Johnson 2-33, Timmons 2-7, Williams 1-9, Johnson 1-(-3)

TACKLES

UGA - Rochester 8, Carter 8

UK - Edwards 13. Jones 10

TENNESSEE 49, KENTUCKY 36

NOV. 12, 2016 • KNOXVILLE, TENN. **NEYLAND STADIUM (101,075)**

Kentucky rushed for the second-most yards in a game in school history, but it wasn't enough as the Wildcats lost to Tennessee 49-36 at Neyland Stadium.

It wasn't enough as the Wildcards lost to Tennessee 49-36 at Neyland Stadium. Kentucky had five players with at least 72 yards rushing apiece. Junior Boom Williams led the way with 127 yards on 16 carries, but he had plenty of help in the run game. Jojo Kemp (90 yards rushing), Benny Snell (79), Sihiem King (75) and Stephen Johnson (72) all had big efforts for Kentucky as well. In all, the Wildcats racked up 635 yards of total offense in the game, the seventh-highest in school history. Kentucky also outgained Tennessee 635-598. But Tennessee took better advantage of its scoring opportunities to earn the victory.

to earn the victory.

Tennessee went three-and-out on its first possession of the game, but punter Trevor Daniel got off a 56-yard punt that Charles Walker muffed, setting Kentucky up on its own 15 yard line.

But that did not deter the Wildcats in any way. On its first play from scrimmage, the Wildcats burned to Johnson, who faked a handoff and scampered 75 yards to the Tennessee 10. On the next play, Williams rushed Tennessee immediately answered Kentucky a 7-0 lead.

Tennessee immediately answered Kentucky's score with one of its own. Quarterback Josh Dobbs had a 41-yard rush, setting the Vols up deep in Kentucky territory. Then Dobbs hit Josh Smith with a 24-yard scoring

pass to tie the game at 7-7. After the teams exchanged punts, Kentucky assembled its second scoring drive of the game. Snell had a 27-yard rush that set the Wildcats up, but the drive stalled and Kentucky settled for a 37-yard field goal by Austin MacGinnis, making it 30-7 Kentucky.

But Tennessee had the answer once again, as the Vols drove 75 yards in just six plays with Dobbs finishing

But Tennessee had the answer once again, as the Vols drove 75 yards in just six plays with Dobbs finishing the drive with a one-yard touchdown run to give Tennessee its first lead, 14-10.

On its next drive, Kentucky turned to Snell, who drove the Wildcats down the field out of the Wildcat formation. Kentucky got inside the Tennessee five yard line, but was forced into a 25-yard field goal that MacGinnis made, cutting the lead to 14-13.

Tennessee had yet another answer, driving 79 yards in seven plays, culminating with a 10-yard touchdown pass from Dobbs to tight end Ethan Wolf, lifting Tennessee to a 21-13 lead. That would be the halftime score. Kentucky opened the second half with another scoring drive. The Wildcats covered 59 yards in eight plays, and MacGinnis connected again, this time from 33 yards out, cutting the Tennessee lead to 21-16.

But as they did all day, Tennessee had an answer, this time on a trick play. Dobbs handed off to running back John Kelly, who pitched it back to Dobbs. The Vols' quarterback threw a deep ball, connecting with Josh Malone for a 51-yard touchdown, giving Tennessee a 28-16 lead.

After Tennessee extended its lead to 35-16, the Wildcats showed that they wouldn't go away quietly. Senior running back Jojo Kemp ripped off a 71-yard touchdown run to cut into the lead. Kentucky's two-point conversion attempt was no good, keeping the score at 35-22.

Tennessee would stretch the lead to 49-22, but Kentucky added a pair of late touchdown runs by King (24 yards) and Johnson (two yards).

vards) and Johnson (two vards).

SCORING SUMMARY

Kentucky	10	3	3	20	-	36
Tennessee	14	7	14	14	-	49

UK - S. Williams 10 yd run (A. MacGinnis kick), 2-85 0:43

UT - Smith, Jo. 24 yd pass from Dobbs, J. (Medley, A. kick), 6-83 2:09

UK - A. MacGinnis 37 yd field goal, 9-42 3:22

UT - Dobbs, J. 1 yd run (Medley, A. kick), 6-75 2:01

UK - A. MacGinnis 25 yd field goal, 13-72 6:59 UT - Wolf, Et. 10 yd pass from Dobbs, J. (Medley, A. kick), 7-79 2:53

UK - A. MacGinnis 33 yd field goal, 8-60 2:55

UT - Malone, J. 51 yd pass from Dobbs, J. (Medley, A. kick), 5-92 1:52

UT - Kamara, A. 17 yd run (Medley, A. kick), 6-96 2:23 UK - Jojo Kemp 71 yd run (Benny Snell rush fumbld), 2-88 0:34

UT - Dobbs, J. 45 yd run (Medley, A. kick), 2-58 0:33 UT - Kamara, A. 29 yd run (Medley, A. kick), 5-64 2:58

UK - Sihiem King 24 yd run (A. MacGinnis kick), 6-75 3:14

UK - Stephen Johnson 2 yd run (A. MacGinnis kick), 8-53 2:17

TEAM STATISTICS	UK	UT
First Downs	29	29
Rush Att./Net Rush	55/443	41/376
Passing C/A/I	12/29/1	11/18/1
Offensive Plays	84	59
Total Offense	635	599
Fumbles/Lost	2/1	2/2
Penalties/Yards	6/59	9/64
Punts/Average	6/41.0	4/48.8
Third-Down Conv.	6 of 17	1 of 5
Time of Possession	35:21	24:39

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

UT - Dobbs 14-147-2, Kamara 10-128-2, Kelly 16-94-0, Jennings 1-7-0

UK - Williams 16-127-1, Kemp 8-90-1, Snell 15-79-0, King 6-75-1, S. Johnson 10-72-1

PASSING (COMP-ATT-INT-YARDS-TD)

UT - Dobbs 11-17-1-223-3

UK - Johnson 12-29-1-192-0

RECEIVING (REC-YARDS-TD) UT - Malone 4-92-1, Wolf 4-44-1, Byrd 1-44, Smith 1-24, Jennings 1-19

UK - Baker 3-35, Bone 2-57, Conrad 1-22, G. Johnson 1-19, Timmons 1-17, T. Richardson 1-17, Badet 1-15, Walker 1-9, Hart 1-1

TACKLES

UT - Abernathy 10. Kelly Jr., 7. Lewis 7

UK - Edwards 12, Ware 9, Love 6, Allen 6

KENTUCKY 49, AUSTIN PEAY 13

NOV. 19, 2016 • LEXINGTON, KY. COMMONWEALTH STADIUM (48,948)

Freshman Benny Snell rushed for 152 yards and a pair of touchdowns as Kentucky beat Austin Peay 49-13 at Commonwealth Stadium. The win was the sixth of the season for the Wildcats, making them eligible for a bowl game for the first time since 2010.

In the process of having his fifth 100-yard rushing effort of the year, Snell also broke the Kentucky record for rushing yards by a freshman, eclipsing the mark formerly held by Moe Williams, who rushed for 928 yards in 1993.

Austin Peay got the ball first, and the Governors promptly went on 15-play, 71-yard drive. However, the drive ended when Chris Westry intercepted Austin Peay quarterback JaVaughn Craig at the 12 yard line, ending the threat.

After Kentucky was forced to punt on its first drive, Austin Peay put together another lengthy drive, this time going 63 yards in nine plays, culminating in a 17-yard touchdown carry by Kentel Williams to make it 7-0 Governors.

The Wildcats got the ball back, but on third down, starting quarterback Luke Wright was intercepted by Austin Peay linebacker Gunnar Scholato, who returned the pick 25 yards for the score. The extra point was no good, and Austin Peay led 13-0.

After Kentucky punted, Austin Peay's Craig was intercepted by Kentucky's Mike Edwards, who returned the ball 46 yards and into Governors' territory. And the Wildcats took advantage of the good field position, scoring on a 30-yard run by Benny Snell, cutting the lead to 13-7 with 6:51 left in the first half.

Kentucky forced Austin Peay to punt, then took over at the UK 49 yard line. On the first play of the next drive, Kentucky quarterback Stephen Johnson hit Jeff Badet for 42 yards, getting the Wildcats inside the Governors' red zone. After a holding penalty, Johnson hit tight end C.J. Conrad with a 14-yard touchdown pass down the left side of the field. The Austin MacGinnis extra point gave Kentucky a 14-13 lead with 3:37 remaining in the half.

But the Wildcats were not done. After Austin Peav punted again, Johnson connected with Garrett Johnson on a 40-yard scoring pass, boosting Kentucky's lead to 21-13 with 59 seconds left in the half.

Kentucky got the ball to start the second half, and the Wildcats wasted little time. After Jojo Kemp returned the kickoff into Austin Peay territory, Kentucky went three plays in 38 yards, with Boom Williams finishing the drive with a 25-yard touchdown run to extend the Wildcats' lead to 28-13.

On its next drive, Austin Peay turned the ball over on downs, and Kentucky immediately took advantage. On the first play of its drive, Snell took a direct snap in the Wildcat formation and rushed untouched up the middle for a 48-yard touchdown to make it 35-13.

Senior Jojo Kemp got into the action on Kentucky's next drive, scampering 40 yards for a touchdown in his final home game. That score made it 42-13 Cats. Kemp would add another touchdown early in the fourth quarter to give Kentucky a 49-13 advantage

SCORING SUMMARY

Austin Peay	7	6	0	0	-	13
Kentucky	0	21	21	7	-	49

APSU - K. Williams 17 yd run (GAUNA, Nick kick), 9-63; 4:15

APSU - G. Scholato 25 vd interception return (GAUNA, Nick kick failed)

UK - Benny Snell 30 yd run (Austin MacGinnis kick), 7-37; 3:34

UK - C.J. Conrad 14 yd pass from Stephen Johnson (Austin MacGinnis kick), 3-51; 1:24

UK - Garrett Johnson 40 yd pass from Stephen Johnson (A. MacGinnis kick), 5-56; 1:05

UK - Stanley Williams 25 vd run (Austin MacGinnis kick), 3-38: 1:10

UK - Benny Snell 48 yd run (Austin MacGinnis kick), 1-48; 0:10

UK - Jojo Kemp 40 yd run (Austin MacGinnis kick), 1-40; 0:09

UK - Jojo Kemp 7 yd run (Austin MacGinnis kick), 13-72; 6:44

TEAM STATISTICS	APSU	UK
First Downs	17	14
Rush Att./Net Rush	53/257	35/281
Passing C/A/I	9/18/2	8/14/1
Offensive Plays	71	49
Total Offense	284	410
Fumbles/Lost	2/0	0/0
Penalties/Yards	7/55	10/85
Punts/Average	4/30.0	3/38.7
Third-Down Conv.	8 of 18	5 of 11
Time of Possession	37:44	22:16

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

APSU - Williams 25-124-1, Craig 13-73, Moore 8-41, Morris 5-16, Coleman 1-2, Floyd 1-1 UK - Snell 14-152-2, Kemp 8-54-2, Williams 7-47-1, Timmons 1-11, S. Johnson 2-10, King 3-7

PASSING (COMP-ATT-INT-YARDS-TD)

APSU - Craig 9-18-2-27-0 UK - S. Johnson 6-9-0-101-2, Wright 3-4-1-28-0, Snell 0-1-0-0

RECEIVING (REC-YARDS-TD)

APSU - Moore 2-26, Coleman 2-13, Williams 2-1, Beard 2--10, Momodu 1--3

UK - G. Johnson 3-46-1, Badet 1-42, Conrad 1-14-1, Walker 1-12, Baker 1-10, Timmons 1-5

TACKLES

APSU - Mitchell 9, Allen 8, Turner 5

UK - Jones 8, Ware 7, Walker 7, McWilson 7, McClain 7, Ka. Daniel 7

KENTUCKY 41, LOUISVILLE 38

NOV. 26, 2016 • LOUISVILLE, KY. PAPA JOHN'S CARDINAL STADIUM (54,075)

Austin MacGinnis hit a 47-yard field goal with 12 seconds left in the game, lifting Kentucky to a 41-38 upset victory over 11th-ranked Louisville at Papa John's Cardinal Stadium

Kentucky took over at their own 10 yard line with just 1:45 remaining in the game. Rather than play for overtime, the Cats went for the win.

Quarterback Stephen Johnson hit receiver Jeff Badet with a 29-yard pass

Quarterback Stephen Jonnson hit receiver Jeff Badet with a 29-yard pass to get the Wildcats near midfield. Johnson then ran left, picking up 15 more yards and getting Kentucky into Cardinals' territory.

After a three more plays got the ball to the Louisville 29, the Wildcats faced fourth down with 18 seconds left. And that's when Kentucky head coach Mark Stoops turned to MacGinnis, who also beat Mississippi State with a game-winning field goal earlier in the season. The kick was right down the middle with length to cape. middle, with length to spare

Garrett Johnson had a big day, catching five passes for 164 yards and a

pair of scores.

Louisville took the opening kickoff and marched down the field, covering 84 Louisville took the opening kickoff and marched down the field, overing 84 yards in five plays. Jackson capped the drive with a 19-yard touchdown run, giving the Cardinals a 7-0 advantage. But Kentucky had the answer. On the Wildcats' first play from scrimmage, Stephen Johnson connected with Garrett Johnson on a 75-yard scoring strike to tie the game at 7-7.

Later in the first quarter, Kentucky took the lead when Boom Williams rushed around the left end and scampered 36 yards for the score, giving Kentucky a 14-7 lead.

But Louisville came right back, driving 70 yards in 12 plays, culminating with a Jackson pass to Reggie Bonnafon, tying the game at 14-14.

The Cardinals drive isside the Kentucky one yard line in the second quarter, but the Wildrat defense came

The Cardinals drove inside the Kentucky one yard line in the second quarter, but the Wildcat defense came up with a key goal line stand. Louisville kicker Blanton Creque connected on a 19-yard field goal to give the Cardinals a 17-14 lead.

Louisville extended its lead to 24-14, but Kentucky would not go away. The Wildcats went back to the

Johnson-to-Johnson combination to cut into the lead. Stephen Johnson connected with Garrett Johnson for a second score, this one from 63 yards out, to cut the Louisville lead to 24-21, which would be the halftime score.

Kentucky took the second half kickoff and wasted no time, covering 75 yards in nine plays. And when
Benny Snell, Jr. scored from 18 yards out on a rush out of the Wildcat formation, Kentucky took a 28-24 lead.

The back-and-forth between the rivals continued when Louisville took a 31-28 lead on a Jeremy Smith touchdown rush. But Kentucky answered that score with its longest drive of the game. This time, the Wildcats covered 60 yards in 13 plays, taking more than six and a half minutes off the clock. And when MacGinnis hit a

field goal from 35 yards, the game was tied again, this time at 31-31.

On Louisville's next possession, Kentucky's Mike Edwards picked off a Jackson pass, setting up the Wildcats with good field position. But the ensuing drive stalled until Johnson connected with Dorian Baker on a 35-yard scoring pass to give the Wildcats a 38-31 lead.

Louisville got the ball back and quickly got into Kentucky territory. But with the Cardinals on the doorstep of tying the game again, Kentucky senior defensive back Blake McClain intercepted Jackson at the goal line. But Kentucky was forced to punt, and Louisville took over and Jackson engineered another scoring drive,

which he finished with a one-yard scoring run, tying the game at 38-38.

SCORING SUMMARY

Kentucky	14	7	10	10	-	41
Louisville	7	17	7	7	-	38

LOU - Jackson, L. 19 yd run (Creque, B. kick), 5-84 2:03 0 - 7

UK - Garrett Johnson 75 yd pass from S. Johnson (A. MacGinnis kick), 1-75 0:18 7 - 7 UK - S. Williams 36 yd run (A. MacGinnis kick), 7-86 2:47 14 - 7

LOU - Bonnafon, R. 18 yd pass from Jackson, L. (Creque, B. kick), 12-70 4:13 14 - 14

LOU - Creque, B. 19 yd field goal, 10-64 4:20 14 - 17

LOU - Hikutini, C. 24 yd pass from Jackson, L. (Creque, B. kick), 6-48 2:36 14 - 24

UK - G. Johnson 63 yd pass from Stephen Johnson (A. MacGinnis kick), 2-76 0:56 21 - 24

UK - Benny Snell 18 yd run (A. MacGinnis kick), 9-75 4:02 28 - 24

LOU - Smith, Je. 3 yd run (Creque, B. kick), 5-75 1:39 28 - 31

UK - A. MacGinnis 35 yd field goal, 13-60 6:36 31 - 31

UK - Dorian Baker 35 yd pass from S. Johnson (A. MacGinnis kick), 7-60 3:10 38 - 31

LOU - Jackson, L. 1 yd run (Creque, B. kick), 5-55 1:48 38 - 38

UK - A. MacGinnis 47 yd field goal, 7-60 1:33 41 - 38

TEAM STATISTICS	UK	LOU
First Downs	24	26
Rush Att./Net Rush	43/229	46/281
Passing C/A/I	17/29/1	16/25/3
Offensive Plays	72	71
Total Offense	581	561
Fumbles/Lost	1/1	1/1
Penalties/Yards	4/41	4/48
Punts/Average	4/35.8	3/49.3
Third-Down Conv.	10 of 18	7 of 12
Time of Possession	32:30	27:30

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

LOU - L. Jackson 25-171-2, Radcliff 16-90, Smith 4-17, Bonnafon 1-2 UK - S. Johnson 8-83. Williams 14-63-1. Snell 11-51-1. Kemp 10-32

LOU - L. Jackson 16-25-3-281-2

UK - S. Johnson 16-27-1-338-3, Kemp 1-1-0-14-0, Snell 0-1-0-0-0

RECEIVING (REC-YARDS-TD)

LOU - Hikutini 7-100-1, Quick 4-67, Smith 2-63, Dawkins 1-20, Bonnafon 1-18-1, Radcliff 1-13

UK - G. Johnson 5-164-2, Badet 4-52, Timmons 4-50, Baker 1-35-1, Snell 1-28, Conrad 1-17, Richardson 1-6

LOU - Thomas 10, Kelsey 7, Chu. Williams 6. Chr. Williams 6

UK - Jones 10, McWilson 9, Ware 7

GEORGIA TECH 33, KENTUCKY 18

DEC. 31, 2016 • JACKONSVILLE, FLA. **EVERBANK FIELD (43,102)**

Stephen Johnson passed for 175 yards and a touchdown and rushed for a team-high 49 yards and another score, but the Kentucky football team came up short, falling to Georgia Tech 33-18 in the TaxSlayer Bowl at EverBank Field.

Georgia Tech was able to contain UK's rushing duo of Boom Williams and Benny Snell, while Kentucky was able to match Georgia Tech's potent offense, as the Yellow Jackets had 371 yards, while the Wildcats had 324. Tech's offense came largely on the ground, as the

Yellow Jackets rushed for 266 yards, compared to UK's 149. UK got the ball first and the Wildcats moved the ball into Georgia Tech territory. But on a third-and-two from the Tech 49, Kentucky quarterback Stephen Johnson was stripped, and Tech's P.J. Davis scooped up the fumble and returned it 38 yards for a touchdown, giving the Yellow Jackets an early 7-0 lead.

After a Kentucky punt, Georgia Tech drove 75 yards in 12 plays, but the Kentucky defense held. Tech got a 23-yard field goal by Harrison Butker, giving the Yellow Jackets a 10-0 lead

On the next drive, the Wildcats drove into the red zone, but the drive stalled, and Kentucky was forced into a 37-yard field goal by Austin MacGinnis which was good, cutting the Georgia

The Wildcat defense then forced Georgia Tech into a three-and-out and a punt, giving Kentucky the ball at their own 28 yard line. When senior running back Jojo Kemp ran right for 25 yards, the Wildcats were in business at the Georgia Tech 14. But on a fourth-and-one from the Georgia Tech five yard line, Kemp was caught in the backfield and stopped short of the marker, giving the ball back to the Yellow Jackets.

Georgia Tech took advantage, driving 94 yards in 11 plays and 4:29, ending with a 21-yard

touchdown rush by Justin Thomas, giving the Yellow Jackets a 17-3 lead just before the half. Kentucky seemed to have the last possession of the half, but on fourth-and-two, Grant McKinniss had his punt blocked, giving Tech one more possession and 24 seconds with which to work. As the half expired, Butker hit a 52-yard field goal to extend the Tech lead to 20-3 at

On the first possession of the second half, Kentucky forced Georgia Tech into a three-andout, then Nico Firios blocked Ryan Rodwell's punt, setting the Wildcats up at the Georgia Tech 43. But Kentucky couldn't take advantage of the good field position, and was forced into a punt

Neither team could get anything going until late in the third quarter, when Tech got good field position, beginning its drive inside Kentucky territory at the 45 yard line. But after driving inside the Kentucky 25, Tech was forced into another field goal from Butker, who connected from 44

yards to increase the Yellow Jackets' advantage to 23-3 with 2:15 left in the third period.

As the third quarter ended, Kentucky was mounting perhaps its best drive of the day. And early in the fourth quarter, Johnson hit Dorian Baker in the corner of the end zone for a 21-yard touchdown, cutting Tech's lead to 23-10 with 13:40 left in the game. Kentucky went 75 yards in 12 plays in 3:33 to score its first touchdown of the game.

Tech responded with a 12-play, 68-yard drive, covering 7:18 and ending with a 26-yard Butker field goal, extending the lead to 26-10.

But Kentucky was not finished. The Wildcats drove 75 yards in nine plays, culminating in

a 21-yard scoring scamper by Johnson. Kentucky converted on a two-point conversion when Johnson hit C.J. Conrad, cutting the lead to 26-18 with 3:57 left in the game.

The Wildcats needed a stop on Georgia Tech's next drive, but the Yellow Jackets drove for a touchdown by Dedrick Mills to seal the game.

SCORING SUMMARY

Georgia Tech	10	10	3	10	-	33
Kentucky	0	3	0	15	-	18

- GT Davis, P. 38 yd fumble recovery (Butker, H. kick) 7 0
- GT Butker, H. 23 yd field goal, 12-75 6:23 10 0
- UK Austin MacGinnis 37 yd field goal, 14-56 6:54 10 3
- GT Thomas, J. 21 yd run (Butker, H. kick), 11-94 4:29 17 3
- GT Butker, H. 52 yd field goal, 5-10 0:24 20 3
- GT Butker, H. 44 yd field goal, 8-19 3:37 23 3
- UK Dorian Baker 20 yd pass from Stephen Johnson (Austin MacGinnis kick), 12-75 3:33 23 10
- GT Butker, H. 26 yd field goal, 12-68 7:18 26 10
- UK Stephen Johnson 21 yd run (C.J. Conrad pass from Stephen Johnson), 9-75 2:16 26 18
- GT Mills, D. 3 yd run (Butker, H. kick), 6-58 1:39 33 18

TEAM STATISTICS	GT	UK
First Downs	21	20
Rush Att./Net Rush	51/266	36/149
Passing C/A/I	6/14/0	19/34/0
Offensive Plays	65	70
Total Offense	371	324
Fumbles/Lost	2/0	1/1
Penalties/Yards	8/74	6/61
Punts/Average	3/25.3	4/25.5
Third-Down Conv.	5 of 13	6 of 16
Time of Possession	32:22	27:38

INDIVIDUAL STATISTICS

RUSHING (ATT.-YD.-TD)

- GT Mills 31-169-1, Thomas 9-42-1, Lynch 2-23, Green 2-20, Allen 1-11, Searcy 5-2
- UK S. Johnson 14-49-1, Williams 11-35, Snell 7-34, Kemp 3-28, Baker 1-3

PASSING (COMP-ATT-INT-YARDS-TD)

GT - Thomas 6-14-0-105-0 UK - S. Johnson 19-34-0-175-1

RECEIVING (REC-YARDS-TD) GT - Jeune 3-59, Stewart 2-10, Searcy 1-36

UK - Badet 3-31, Timmons 3-30, G. Johnson 3-17, Conrad 3-14, Baker 2-38-1, Snell 1-11, Bone 1-11, Bouvier 1-9. Williams 1-8. Walker 1-6

- GT Grav 8. Gamble 7. Burham 6. Davis 6
- UK Jones 9, Ware 9, Love 8, Edwards 7, Allen 7, McWilson 7

Tradition

Jordan Jones (LB) Youngstown, Ohio

KENTUCKY FOOTBALL HISTORY

One of the most impressive collegiate staffs assembled was Blanton Collier's 1959 coaching staff. From left: Ed Rutledge, Howard Schnellenberger, Ermal Allen, Collier, Don Shula, John North, Bob Cummings and Bill Arnsparger.

From UK's first All-American, Clyde Johnson, to its most recent, Jon Toth; from Professor A.M. Miller to Coach Mark Stoops; from old Stoll Field to Commonwealth Stadium; from the Southern Intercollegiate Athletic Association to the Southeastern Conference; and with all the ensuing changes, Kentucky football holds a unique and storied tradition that began in

UK football holds a captivating list of firsts: UK was the first Southeastern Conference team to introduce football, which it did in 1881; UK played in the first and only Great Lakes Bowl in 1947, defeating Villanova, 24-14; Kentucky tackle Bob Gain was awarded the 1950 Outland Trophy, making him the first player from the SEC to claim the honor; the Wildcats' Nat Northington was the first African-American player to sign with a Southeastern Conference institution and the first to play in a league contest - vs. Ole Miss in 1967, and in 1969 Wilbur Hackett became the first African-American captain for any SEC team. Then, in 1989, UK became the first SEC school to win the coveted College Football Association Academic Achievement Award for highest graduation rate.

In 126 seasons, Kentucky has participated in 1,255 contests. UK football has won one national championship, two Southeastern Conference championships and appeared in 16 bowls.

UK football has had 16 National Football League first-round draft choices, one Outland Trophy winner, 24 first-team All-Americans (selected 28 times), 17 Academic All-Americans (selected 20 times), 77 firstteam All-SEC players (selected 104 times), and 620 Academic All-SEC selections.

Kentucky football got its start on Nov. 12, 1881. Kentucky, known in those days as A&M College, Kentucky State College and/or State University of Kentucky, defeated Kentucky University by the clumsy score of 7 1/4 to 1. The game of football resembled more of a rugby form and the scoring procedure is still unclear. Though football came to Kentucky in 1881, it quickly vanished after the three-game season. UK finished 1-2 in the inaugural campaign, but the lid was shut on UK football for the next nine seasons.

Football returned to the University of Kentucky in 1891, when UK defeated Georgetown College, 8-2, on April 10, 1891. The sport would not again be interrupted until the 1943 season because of World War II.

The first known head football coach at Kentucky was Professor A.M. Miller, who the students asked to coach despite his admitted limited knowledge of the game. Miller began the 1892 season, then graciously stepped aside later in the year for John A. Thompson, who had more experience with the sport.

Some successful years in the early 1900s dot the UK record book. Kentucky finished 7-1 in 1903 under Coach C.A. Wright; 9-1 in 1904 under Coach F.E. Schact; 9-1-1 in 1907 with Coach J. White Guyn, and 9-1 in 1909 under E.R. Sweetland.

The greatest UK team of that era was the 1898 squad, known simply to Kentuckians as "The Immortals." To this day, the Immortals remain the only undefeated, untied, and unscored upon team in UK football history. The Immortals were coached by W.R. Bass and ended the year a perfect 7-0-0, despite an average weight of 147 pounds per player. Victories came easily for this squad, as the Immortals raced by Kentucky University (18-0), Georgetown (28-0), Company H of the 8th Massachusetts (59-0), Louisville Athletic Club (16-0), Centre (6-0), 160th Indiana (17-0) and Newcastle Athletic Club (36-0).

Besides Bass, two of the most successful coaches in the early stages of UK football were E.R. Sweetland and Harry Gamage. Sweetland compiled a 23-5 mark in three seasons (1909-10, 12). His best year was 9-1 in '09. Gamage took the reins of the UK program in 1927 and remained until following the 1933 campaign. In between, Gamage led the Wildcats to a combined 32-25-5 record. His best season was 6-1-1

One of Gamage's brightest moments came during the 1930 season. During the 57-0 blanking of Maryville, UK running back Shipwreck Kelly rushed for a school-record 280 yards in leading the Cats.

Coach Bear Bryant guided Kentucky to eight consecutive winning seasons and four bowl games from 1946-53.

HISTORY & TRADITION

More than a decade after Gamage had left UK, a young man by the name of Paul "Bear" Bryant arrived on the scene at Lexington in 1946. Bryant quickly grabbed the UK program by the collar and turned the Cats into a national power.

Bryant took UK to eight consecutive winning seasons (1946-53) and helped the Wildcats claim their first national championship and Southeastern Conference championship in 1950. He also sent UK squads to four bowl games which included the 1947 Great Lakes Bowl, 1950 Orange Bowl, 1951 Sugar Bowl, and the 1952 Cotton Bowl.

The biggest win in UK football history came under Bryant. After leading Kentucky to its first SEC title and a 10-1 regular-season record, UK found itself matched with defending national champion Oklahoma in the 1951 Sugar Bowl. The Wildcats scored early and held off the Sooners, 13-7, breaking Oklahoma's 31-game winning streak which is currently the ninth-longest in NCAA history.

In the 1990s, research by Jeff Sagarin, who compiles the Sagarin Computer Ratings for USA Today, indicated that UK is the national champion for the 1950 season under that ranking system.

Also under Bryant, tackle Bob Gain became the first UK and SEC player to win the Outland Trophy in 1950. Other standouts in the Bryant era included George Blanda, All-American Babe Parilli, and eventual UK coach Jerry Claiborne.

Bryant left Kentucky following the 1953 season. He compiled an impressive 60-23-5 record in eight years. Bryant's 60 victories are still a UK football record for head coaches.

Blanton Collier had the task of following in Bryant's footsteps. He stayed eight years at UK as well, etching a 41-36-3 record from 1954 to 1961. Kentuckians best remember Collier for his 5-2-1 record against arch-rival Tennessee. He coached All-Americans Lou Michaels (1957-58) and Howard Schnellenberger (1955) at UK.

Charlie Bradshaw became the head mentor at UK in time for the 1962 season. Bradshaw, a UK graduate who lettered four years (1946-49), managed only a 25-41-4 record in seven seasons. One highlight of his term at UK came in 1964, a 27-21 upset of No. 1-ranked Ole Miss in Jackson, Miss.

John Ray entered the scene in 1969 as head coach. In four years, Ray was 10-33. His biggest win came during his first year as Kentucky again victimized Ole Miss and Archie Manning. The Cats upset the Rebels, 10-9, in Lexington.

The Fran Curci era began in 1973, the same year Kentucky moved from ancient Stoll Field/McLean Stadium to spacious Common-wealth Stadium. Though Curci had only one winning campaign during his first three years, things got interesting beginning with the 1976 season. UK ended the '76 year with an 8-3 record and its second SEC championship.

Kentucky helped secure its second league title on the strength of a 62-yard touchdown pass from Derrick Ramsey to Greg Woods to beat Tennessee, 7-0, at

Art Still earned consensus first-team All-America honors at defensive end in 1977.

Knoxville, Tenn. The victory clinched a berth in the Peach Bowl against North Carolina, UK's first postseason appearance in 25 years. Before a UK contingent estimated at 25,000, the Cats blanked the Tar Heels, 21-0.

The following year, Kentucky went on NCAA probation. Despite an early season loss at Baylor, the Wildcats rolled to an impressive 10-1 record doing it the hard way. Kentucky defeated Penn State (24-20) in University Park, Pa., defeated LSU (33-13) in Baton Rouge, La., blanked Georgia (33-0) in Athens, Ga., and beat Florida (14-7) in Gainesville, Fla.

In the Curci era, players like Sonny Collins (UK career leader with 3,835 yards rushing), All-Americans Warren Bryant and Art Still and multi-talented Derrick Ramsey, wore the blue and white. In all, Curci worked nine years, the longest term of any UK head coach.

Jerry Claiborne answered the call of his alma mater in December of 1981 and was named the school's 31st head football coach. Claiborne had played at UK from 1946-49 and was an assistant coach under Bryant at UK in 1952-53.

After an 0-10-1 mark in Claiborne's first season, his 1983 squad tied for the nation's most improved program with a regular-season record of 6-4-1 and a berth in the Hall of Fame Bowl.

Kentucky improved in 1984, finishing with a 9-3 record which included a thrilling 20-19 win over Wisconsin in the '84 Hall of Fame Bowl.

Claiborne won 41 games during his eight seasons with the Wildcats. Claiborne and Bryant are the only two UK coaches to win at least five games in seven consecutive seasons.

During Claiborne's tenure, Kentucky captured the 1989 CFA Academic Achievement Award. UK led the SEC in SEC Academic Honor Roll selections (68) during the Claiborne era, including a then-league record of 17 players named to the 1989 honor roll.

Individually, quarterback Bill Ransdell played under Claiborne and left as UK's all-time leader in passing and total offense. Mark Higgs departed as the school's second-leading rusher and tackle Oliver Barnett set a UK record with 26 quarterback sacks.

After Claiborne's retirement, Bill Curry took over as head coach in 1990. The highlight of Curry's term came in 1993 as the Wildcats played in the Peach Bowl.

All-America quarterback Tim Couch led Kentucky to its first New Year's Day Bowl appearance in 47 years in the 1999 Outback Rowl

In 1994, the Wildcats faced intrastate rival Louisville for the first time in 70 years and defeated the Cardinals 20-14 in front of a then-record 59,162 fans in Commonwealth Stadium.

Kentucky has claimed one national championship, won two SEC Championships and appeared in 16 bowls.

The 1995 season was highlighted by tailback Moe Williams, who rushed for 1,600 yards, broke three SEC records, and broke or tied 15 school records. Williams had 429 all-purpose yards in a win at South Carolina, the second-highest single-game total in NCAA history.

The arrival of Coach Hal Mumme in 1997 unleashed a lightning bolt of enthusiasm for Kentucky football. Mumme's dynamic "Air Raid" offense put UK among the national leaders in passing yardage and total offense and the '97 team broke or tied 51 school records and 15 Southeastern Conference records.

Kentucky returned to the bowl scene in 1998 when the Wildcats won seven games. Quarterback Tim Couch was a first-team All-American, SEC Player of the Year, and a finalist for the Heisman Trophy while rewriting NCAA, SEC, and UK record books. Wide receiver Craig Yeast became the leading pass catcher in SEC history. The Wildcats capped their season by playing Penn State in the Outback Bowl, the school's first New Year's Day bowl game in 47 years.

Following the Outback Bowl season, Commonwealth Stadium was expanded. UK enclosed both end zones and added personal suites in time for the 1999 season, boosting seating capacity to 67,606.

The Wildcats celebrated the stadium expansion with another bowl season. All-America tight end James Whalen helped lead UK to the 1999 HomePoint.com Music City Bowl, marking the school's first back-toback bowl appearances since 1983-84.

Guy Morriss coached the Wildcats in 2001-02. He guided UK to seven wins in '02, but the Wildcats could not go to a bowl game because of NCAA probation. Derek Abney returned six kicks for touchdowns, more than any player in one season in NCAA history, and was named first-team All-America along with punter Glenn Pakulak. Pakulak emerged as the best punter in school history and won the Mosi Tatupu Award as National Special Teams Player of the Year.

Inheriting a roster weakened by probation was the major obstacle for Rich Brooks when he took over as head coach in 2003. Brooks' rebuilding efforts began bearing fruit in 2006. The Wildcats had their best season in 22 years by winning eight games, including a 28-20 upset of highly favored Clemson in the Gaylord Hotels Music City Bowl.

Led by quarterback Andre' Woodson, tailback Rafael Little, wide receiver Keenan Burton, tight end Jacob Tamme and linebacker Wesley Woodyard, the 2007

season contained some of the most exciting moments in school history.

UK notched its first win over a Top-10 opponent in 30 years with a dramatic comeback victory over No. 9 Louisville. UK reached the Top-10 rankings for the first time since 1977

and the popular "ESPN GameDay" crew made its first visit to campus. UK also knocked off No. 1-ranked LSU -- the eventual national champion -- with a 43-37 triple-overtime thriller. The campaign was capped with another Music City Bowl win, this time over traditional power Florida State.

Kentucky capped the 2008 season with a win over East Carolina in the AutoZone Liberty Bowl, the first time in school history that UK won bowl games in three consecutive seasons.

Brooks retired following the 2009 season, handing the reins to former Wildcat player and long-time assistant coach Joker Phillips. Sparked by All-America receiver Randall Cobb, Phillips became the first head coach in UK history to take the Wildcats to a bowl game in his first season, completing a school-record streak of five-straight postseason appearances. Another highlight of Phillips' term was ending the 26year losing streak vs. Tennessee with a 10-7 win over the Volunteers in 2011.

A new era began in 2013 with the hiring of Mark Stoops as head coach. Stoops and his staff are making a huge impact and returned the Wildcats to bowl action in 2016.

WILDCAT TRADITIONS & LEGENDS

Below is a closer look at some of the traditions and history which has molded the past 126 seasons of Kentucky football. Some of the anecdotes were derived from the book, "The Wildcats," which was written by former UK Sports Information Director Russell Rice.

1A And 1B

During the course of his legendary career, Coach Paul "Bear" Bryant was known as an innovator of introducing changes in the game of football. One change Bryant introduced during his tenure at Kentucky was the use of a unique number system to identify twins Harry and Larry Jones, who both lettered three years (1950-52) with the Wildcats. Harry wore 1A and Larry wore 1B. Harry led the Wildcats in all-purpose yardage in 1951 with 964 while Larry led UK in kickoff returns (21.1 avg) in 1952.

Blue and White

The University of Kentucky adopted blue and white as its official colors in 1892. Originally, UK students had decided on blue and vellow prior to the Kentucky-Centre football game on Dec. 19, 1891. The shade of blue came about when a student asked the question, "What color blue?" Richard C. Stoll, who lettered on the 1893-94 football teams, pulled off his necktie and held it up. The students adopted that particular shade of blue in Stoll's necktie. A year later, UK students dropped yellow for white.

Rich Brooks

Rich Brooks coached the Wildcats from 2003-09 and became the first coach in school history to go to four-straight bowl games. After enduring three years of rebuilding caused by an NCAA probation, Brooks guided UK to postseason play from 2006-09, winning a school-record three straight bowls following the 2006, '07 and '08 seasons.

Rich Brooks led the Wildcats to an unprecedented four consecutive bowl appearances and three bowl victories during his seven-year tenure (2003-09) as UK's head coach.

Paul "Bear" Bryant

Paul Bryant, one of the greatest coaches in college football history, spent eight years at UK (1946-53) and produced a 60-23-5 (.710 pct.) record. The 60 victories are the most by any UK football coach. He led the Wildcats to four bowl games and their first Southeastern Conference title in 1950. He coached such UK stars as George Blanda, Jerry Claiborne, Bob Gain, Babe Parilli, Doug Moseley, Wilbur Jamerson and Steve Meilinger.

UK Cheerleaders 22-Time National Champions

The Kentucky cheerleading squad won an unprecedented 22nd national cheerleading championship in 2017 at the competition sponsored by the Universal Cheerleaders Association. The cheerleaders have won the UCA national title in 1985, 1987, 1988, 1992, 1995-2002, 2004-06, 2008-10, 2012, 2014, 2016 and 2017. They have been the runners-up on six occasions. Jomo Thompson is coach of the cheerleaders and T. Lynn Williamson is the cheerleader advisor. A total of 40 students comprise the squad, 16 of whom represent the school at the championship.

Jerry Claiborne

After lettering three years (1946-49) as a player and serving two seasons (1952-53) as an assistant coach at Kentucky, Jerry Claiborne returned to his alma mater in 1982 as UK's 31st head football coach.

HISTORY & TRADITION

Coach Jerry Claiborne gets a victory ride following UK's win at Tennessee in 1984. Claiborne was inducted into the College Football Hall of Fame in 2000.

Claiborne stepped down after 28 years as a collegiate head coach in 1989. He led the Wildcats to two bowls and four non-losing seasons. During his era, Kentucky placed more players (68) on the SEC Academic Honor Roll than any league school, including a then-record 17 in 1989. Claiborne also led UK to a national academic title by capturing the 1989 CFA Academic Achievement Award. His eight-year UK record was 41-46-3. Overall, Claiborne finished 21st among Division I coaches with 179 career victories and 179-122-8 in all games. He was inducted into the College Football Hall of Fame in Aug. 2000.

CFA Academic Achievement Award

The University of Kentucky became the first Southeastern Conference institution to win the College Football Association Academic Achievement Award after claiming the prestigious honor in 1989. The Academic Achievement Award is given to the CFA institution with the highest graduation rate of its

football program based on a five-year period. UK had graduated 90 percent (18 of 20) of its incoming freshman signee class of 1983, thus earning the honor in May, 1989. A year earlier (1988), UK finished second with a graduation rate of 90.5 percent. Kentucky earned honorable mention honors in 1988, '91, '93, '94 and 2010, for having graduated better than 70 percent of its incoming freshman class.

Blanton Collier And The Staff

Blanton Collier had the challenge of following Paul Bryant as head football coach at the University of Kentucky. But, Collier posted a fine 41-36-3 record in eight seasons at UK. Kentuckians best remember Collier for his record against arch-rival Tennessee which stood at 5 wins, 2 losses, and 1 tie. Standouts such as Howard Schnellenberger, Lou Michaels, Tom Hutchinson, Bobby Cravens, Calvin Bird and Irv Goode played under Collier. One fascinating item in Collier's tenure was the football coaching staff he assembled in 1959. The 1959 UK staff included Collier, Ed Rutledge, Howard Schnellenberger, Ermal Allen, Don Shula, John North, Bob Cummings and Bill Arnsparger.

Fran Curci

The Fran Curci era (1973-81) was one of ups and downs at the University of Kentucky. Curci remained at UK for nine seasons, the longest tenure of any UK football coach, and posted a 47-51-2 record. The ups consisted of sharing the 1976 Southeastern Conference title with Georgia, a 21-0 blanking of North Carolina in the '76 Peach Bowl, and a 1977 squad which boasted a 10-1 record and No. 5 national ranking. The down was probation which forced the '77 squad to miss a certain bowl invitation.

DiGiuro Scholarship

The Trent DiGiuro Memorial Scholarship was established in the autumn of 1994 in honor of the Wildcat offensive guard who died in July of that year. The scholarship is awarded each year to a walk-on football player who has completed his eligibility, maintained a cumulative grade point average of at least 2.5, and has exemplified the dedication, determination, hard work and leadership typified by Trent DiGiuro. If there is no suitable walk-on candidate that year, the scholarship will go to a team manager or trainer who meets the above criteria. The scholarship was

established by DiGiuro's family and friends. The 2015 winner of the scholarship was Max Godby.

Forward Pass

The first forward pass attempted by a University of Kentucky football player was thrown on Oct. 13, 1906, by quarterback Earl Stone as the Wildcats faced Eminence Athletic Club. This was the first year the forward pass was legalized by national rules. Accounts from this early contest do not indicate if the first forward UK pass was completed.

Goalposts

The Commonwealth Stadium goalposts have been torn down twice since the stadium opened in 1973.

They were first toppled on Oct. 4, 1997, following Kentucky's 40-34 overtime win vs. Alabama. It was Kentucky's first victory against the Crimson Tide in 75 years, prompting the UK student body to storm the field. "If I weren't so old, I'd have torn them down myself," said then-UK Athletics Director C. M. Newton.

It happened again on Nov. 4, 2006, after the Wildcats' dramatic 24-20 triumph over Georgia. It was UK's first win over the Bulldogs in 10 years and the crowd brought down the east goalpost.

Citing safety concerns, UK has installed collapsible goalposts, which will prevent repeats of the popular -- but potentially dangerous -- celebration ritual.

Governor's Cup

The Governor's Cup was created in 1994 as the trophy for the winner of the Kentucky-Louisville game. Donated by Kroger at a cost of \$23,000, the Governor's Cup stands 33 inches tall and weighs 110 pounds. The trophy's base and upright columns are hand-milled black marble. The glass components are comprised of Optic grade crystal. All metal parts are 23-karat, gold-plated brass. The cup itself is solid pewter with a 23-karat gold-plated finish. The Governor's Cup was designed by Kendall Costner and sculpted by James Corcoran of Bruce Fox, Inc. The UK-U of L series was renewed in 1994 with the Wildcats winning the game, 20-14.

Homecoming Games

As is the case of most institutions, Homecoming football games are special. Kentucky is no exception. Alumni and old friends converge on the UK campus each fall for Homecoming Day, highlighted by a Kentucky football game. The first Homecoming Day occurred on Nov. 25, 1915, as Kentucky defeated Tennessee, 6-0. Though records are sketchy, Kentucky has hosted a Homecoming game every year since 1946 and owns a 50-21 record in those 71 contests.

The Immortals

Simply known as "The Immortals," the 1898 University of Kentucky football squad still remains as the only undefeated, untied, and unscored on Wildcats club in school history. The Immortals outscored opponents 180-0 while posting a perfect 7-0-0 record. Roscoe Severs served as team captain under coach W.R. Bass. The closest of all seven games was a 6-0 victory over Centre College.

The goalposts came down after UK's 1997 overtime win against Alabama.

Cawood Ledford

The legendary "Voice of the Wildcats" was none other than Cawood Ledford. For 39 years, Cawood called Wildcats football and basketball. His voice alone symbolized UK Athletics. Cawood called his last UK football game vs. Tennessee on Nov. 23, 1991, and retired from the microphone following the 1991-92 basketball season.

Mascots

The Wildcat mascot originated during the 1976-77 year at Kentucky. Gary Tanner was the original Wildcat, entertaining fans at Commonwealth Stadium, Rupp Arena and Memorial Coliseum during athletic events.

Today, the Wildcat mascot also attends academic functions and generally serves as a friendly ambassador for the University.

Scratch, another costumed mascot, was unveiled in August of 1996. During UK games, the Wildcat and Scratch entertain with enthusiastic dances and cheers.

In the past, UK had a live wildcat mascot that has resided in the Kentucky Department of Fish and Wildlife's Salato Wildlife Center three miles west of Frankfort on US 60. The most recent live mascot was named "Blue." Through the years, UK has had other official live mascots with colorful names. Records indicate that the first wild animal, named "Tom," was given to the University in 1921. Other live mascots followed, including "TNT," "Whiskers," "Hot Tamale" and "Colonel."

Minus Ninety-Three

The University of Kentucky holds the Southeastern Conference record for fewest yards allowed rushing in a single game. Kentucky limited Kansas State to minus-93 yards on the ground as UK defeated Kansas State, 16-3, on Sept. 19, 1970, in Lexington. Kentucky defenders sacked KSU quarterbacks Lynn Dickey (2) and Max Arreguin (5) seven times while intercepting three of their passes. Ironically, KSU outgained UK in total offense 214-107 as Dickey and Arreguin combined for 307 yards in the air.

National Champions

Kentucky is the 1950 national champion, according to Jeff Sagarin, who handles computer rankings for USA Today. Sagarin, who has generated computer ratings since the 1970s, has reconstructed earlier seasons and his computer rates the Wildcats as tops for the 1950 campaign.

At the time, the national champs were crowned after the regular season but before the bowl games. UK finished the regular season with a 10-1 record and No. 7 ranking before knocking off No. 1 Oklahoma, 13-7, in the Sugar Bowl. Four teams can lay claim to the 1950 title, according to the official NCAA record book. Six selectors went with Oklahoma (final record 10-1), six picked Tennessee (11-1), two chose Princeton (9-0), and one – the Sagarin ratings – named Kentucky (11-1).

The First Night Game

The University of Kentucky was one of the first institutions to play intercollegiate football at night. The first UK home night game was played on Oct. 5, 1929,

Bear Bryant's Sugar Bowl champion Wildcats earned the 1950 national title, according to the Sagarin computer ratings.

at Stoll Field as Kentucky defeated Maryville, 40-0. Kentucky did not play more than one home night game per season until 1946.

Night Games

Kentucky began holding its October home football games during the evening hours in 1949. UK and Keeneland Race Course, located in Lexington, have enjoyed a close relationship through the years and assist in giving UK faithful an opportunity to enjoy two of the Commonwealth's best-loved events in October — football and horse racing. With the traditional post time at Keeneland for the thoroughbred races at 1:15 p.m., UK began moving its October home games to night during the 1949 season. The only occasion UK has not conducted its October home games in the evening is to accommodate live national or regional television.

Nate Northington

Nate Northington of Louisville became the first black player to sign with the University of Kentucky and a Southeastern Conference institution. Northington signed a national letter-of-intent with UK in December of 1965. He later became the first African-American football player to play in an SEC vs. SEC game, appearing in the UK-Ole Miss game in Lexington on Sept. 30, 1967.

Northington, who was known as "Nat" during his playing days, has written an autobiography, *Still Running*, that was published in 2014.

Outland Trophy

Two-time All-American Bob Gain is the only player in University of Kentucky football history to be awarded the Outland Trophy, signifying the best interior lineman in collegiate football. Gain was awarded the 1950 Outland Trophy after helping lead UK to its first Southeastern Conference title and a 10-1 regular-season record. Besides being the first UK player to claim the award, Gain was also the first SEC player to be given the award.

The Prince of Wales

The Kentucky Wildcats gave Prince Charles, the Prince of Wales, his first taste of American football on Oct. 22, 1977. That's right, Prince Charles' first football game was the UK-Georgia matchup at Athens. Prince Charles was introduced to UK Coach Fran Curci and All-American Art Still at halftime. After looking at the 6-6 Still, Prince Charles said, "You're a tall one aren't you?" Still and Co. blanked the Bulldogs on this day, 33-0, on their way to a 10-1 record.

Red Doc, Black Doc

A pair of cousins named William Rodes played football for the University of Kentucky during the early 1900s. To distinguish one from the other, one was nicknamed "Red Doc" and the other "Black Doc." William "Red Doc" Rodes lettered three years (1909, 11-12) as a 140-pound halfback and defensive end. William "Black Doc" Rodes lettered two years (1915-16) as quarterback. Black Doc was considered by many to be one of the best open-field runners in that era. He also placekicked and personally delivered UK's 6-0 victory over Tennessee in 1915 with field goals of 45 and 43 yards.

Russell Rice

Longtime UK sports information director Russell Rice was recognized as the historian of Wildcats football. Rice retired from the UK Athletics Department in 1989 after serving 18 years as sports information director. He came to UK in 1967 as assistant SID, then was named sports information director in 1969. Rice authored the book, "The Wildcats," which details Kentucky football and its history. After his retirement from UK, Rice wrote a weekly historical column for The Cats' Pause magazine and continued to be a rich historical resource for the UK media relations office. He was inducted into the UK Athletics Hall of Fame in 2012. Rice passed away in 2015.

Stoll Field/McLean Stadium

Stoll Field/McLean Stadium was the first home for Kentucky football. The stadium was located adjacent to Memorial Coliseum and served as UK's football

home since 1916. The University Board of Trustees voted to name the playing field "Stoll Field" and the actual grandstand structures as "McLean Stadium," thus the often confusing double names. Stoll Field was named in honor of the late Judge Richard C. Stoll, a prominent alumnus, trustee and benefactor of UK. Stoll Field was dedicated on Oct. 14, 1916. McLean Stadium was dedicated on Nov. 1, 1924, in memory of Price Innes McLean, a regular center on the 1923 UK squad who died as a result of injuries sustained in the Kentucky-Cincinnati game on Nov. 6, 1923. The final seating capacity of Stoll Field/McLean Stadium was 37,000 during its last year of use, 1972.

The Thin Thirty

When Blanton Collier stepped down as head football coach at Kentucky following the 1961 season, UK promptly named former Wildcats player Charlie Bradshaw as its 28th coach. Bradshaw inherited a squad of 88 players left from Collier's 5-5-0 team in '61. Bradshaw promised his new UK squad hard work and talked of training to an absolute peak of condition. His conditioning tactics took their toll as more than 50 players left the squad, leaving 30 to open the season against Florida State and prompting the name "Thin Thirty." The Thin Thirty finished 3-5-2 with victories over Detroit (27-8), Vanderbilt (7-0) and arch-rival Tennessee (12-10). The ties were against Florida State (0-0) and Georgia (7-7).

Wildcats Nickname

The nickname "Wildcats" became synonymous with UK shortly after a 6-2 football victory at Illinois on Oct. 9, 1909. Commandant Philip Carbusier, then head of the military department, told a group of students in a chapel service following the game that the Kentucky football team had "fought like wildcats." The nickname grew in popularity and was adopted by the university.

In 1965, Nate Northington became the first African-American football player to sign with an SEC school.

Stoll Field/McLean Stadium was home to Kentucky football for 56 years (1916-1972).

Winning Streak

Kentucky ended one of the longest winning streaks in college football history when the Wildcats faced Oklahoma in the 1951 Sugar Bowl.

Kentucky was coming off its first Southeastern Conference title and brought in a 10-1 record. Oklahoma entered as national champions and riding a 31-game winning streak. A pair of Wilbur Jamerson scores - a 22-yard pass from Babe Parilli and a one-yard run - was all UK needed in picking up a 13-7 upset of the Sooners.

At the time, the 31-game winning streak was the fifth-longest in NCAA history and today it still ranks as the ninth-longest in NCAA history.

The Year (1977-78)

Perhaps the most successful year in UK Athletics occurred during the 1977-78 academic year at the University of Kentucky. The 1977 Wildcats football squad, under Fran Curci, raced to a 10-1 record and ended the year ranked No. 5 by The Sporting News. Highlights were victories over North Carolina (10-7), West Virginia (28-13), Penn State (24-20), LSU (33-13), Georgia (33-0), Florida (14-7) and Tennessee (21-17). On the basketball side, UK wrapped up its fifth NCAA title by defeating Duke, 94-88, at St. Louis. The UK basketballers ended the campaign with a 30-2 record under Joe B. Hall.

The Year (1950-51)

An argument to the most successful year in UK Athletics is the 1950-51 academic year. UK football, under Paul Bryant, ended the 1950 regular season with a 10-1 record and ranked No. 7 nationally by both A.P. and U.P.I. The Wildcats then proceeded to snap national champion Oklahoma's 31-game winning streak with a 13-7 victory in the Sugar Bowl. Kentucky has been named national champion for the 1950 season by the Sagarin Ratings. On the basketball front, Adolph Rupp gave UK its third national title by defeating Kansas State, 68-58, at Minneapolis, Minn. The Wildcats ended the year 32-2.

Kentucky Fight Song

On, on U of K,
we are right for the fight today,
Hold that ball and hit that line,
Every Wildcat star will shine,
We'll fight, fight, fight,
For the blue and white,
As we roll to that goal, varsity,
And we'll kick, pass and run,
'til the battle is won,
And we'll bring home the victory.

My Old Kentucky Home

The sun shines bright on my old Kentucky home,
'Tis summer, the people are gay;
The corntop's ripe and the meadow's in the bloom,
While the birds make music all the day.
(Chorus)

Weep no more, my lady!

Oh! Weep no more today!

We will sing one song for my old Kentucky home,
For my old Kentucky home far away.
The young folks roll on the little cabin floor,

All merry, all happy, and bright;

By-n-by hard times

come a-knocking at the door,

Then my old Kentucky home, goodnight!

UK Alma Mater

Hail Kentucky, Alma Mater!
Loyal sons and daughters sing;
Sound her praise with voice united;
To the breeze her colors fling.
To the Blue and White be true;
Badge triumphant age on age;
Blue, the sky that o'er us bends;
White, Kentucky's stainless page.

COVERING THE CATS

PIONEERS OF INTEGRATION IN THE SEC

Kentucky Wildcats Nate Northington, Greg Page, Wilbur Hackett and Houston Hogg were the pioneers of integration for Southeastern Conference football. In 1966, Northington and Page became the first African-American football players to enroll at an SEC school and played for the UK freshman team. A year later, Hackett and Hogg followed in their footsteps. On Sept. 23, 1967, Northington

played his first varsity game. On Sept. 30, 1967 - a day after Page, his close friend and classmate, passed away following a tragic accident – Northington became the first African-American in an SEC game when UK played Ole Miss. Hackett and Hogg would carry on Northington and Page's trailblazing legacy, with Hackett becoming the first African-American team captain in any sport at an SEC school in 1969.

NATE NORTHINGTON

A native of Louisville and an All-State performer at Thomas Jefferson High School, Nate Northington was recruited by Kentucky Gov. Edward T. Breathitt, University of Kentucky President John W. Oswald and UK football head coach Charlie Bradshaw to break the Southeastern Conference's football color barrier. Embracing the opportunity to be a trailblazer and accepting the monumental challenges that came with it, Northington signed with UK and enrolled in 1966. The defensive back spent his first season as a Wildcat as a member of the freshman team before making his varsity debut on Sept. 23, 1967. A week later - and a day following the passing of Greg Page, his close friend and fellow trailblazer - became the first African-American to play in an SEC game when UK played host to Ole Miss. Northington would later transfer to Western Kentucky, but not before encouraging Wilbur Hackett and Houston Hogg to stay and finish the noble work he and Page started.

GREG PAGE

Greg Page, a talented defensive end hailing from Middlesboro, enrolled at the University of Kentucky in 1966 in the height of the Civil Rights movement. Poised to break the Southeastern Conference color barrier in football, Page played with close friend Nate Northington on the freshman team in his first season before moving up to varsity a year later. Before he could play in his first game, Page suffered a neck injury in a tragic accident in practice on Aug. 22, 1967. Left paralyzed, Page remained in intensive care for the next 38 days - during which Northington often visited Page - before passing away. His passing came one day before Northington became the first African-American to play in an SEC game. Though he was not on the field for the groundbreaking moment, his courage had helped pave the way for it and forever changed the face of sports in the South.

WILBUR HACKETT

Hailing from Louisville, Wilbur Hackett came to the University of Kentucky in 1967 after a standout high-school career at Manual, where he was named All State and a Parade Magazine All-American. Heeding Nate Northington's advice to continue to break racial barriers at UK, Hackett joined the varsity team as a sophomore in 1968. In spite of receiving death threats and needing armed guards for one Southeastern Conference road trip, Hackett remained steadfast and became a three-year starter at linebacker. He received Sophomore All-SEC honors in 1968, honorable mention All-SEC recognition as a junior and was Kentucky's Co-Most Valuable Player as a senior. Even more notably, he became the first African-American team captain in any sport in SEC history in 1969, cementing his legacy as one of the foremost pioneers of racial integration in collegiate athletics.

HOUSTON HOGG

Starting his career in Hazard before finishing high school at Daviess County in Owensboro, Houston Hogg followed in the footsteps of Nate Northington and Greg Page in enrolling at the University of Kentucky in 1967. A running back, Hogg lettered for Kentucky in 1969 and 1970 as one of the first African-American football players in the history of the Southeastern Conference. Hogg faced prejudice throughout his career - played during tumultuous times in America – but did not let the racism of others deter him from completing his career and graduating from UK. Hogg's resoluteness and sacrifice were instrumental in paving the way for equality at the University of Kentucky and in both the SEC and college sports nationwide.

The statue commemorates the playing careers and lives of the first four African-American football players in SEC history. It is located on a pedestal in the plaza between the Joe Craft Football Training Facility and Kroger Field, positioned to remind fans, coaches and players of the incredible contributions made by Northington, Page, Hackett and Hogg to the University of Kentucky, the SEC and college football on a national level.

Kentucky football's 2016 schedule poster (right) paid homage to the trailblazers, with four then-current players (C.J. Conrad-82, Jojo Kemp-23, Marcus McWilson-41 and Courtney Love-42) reenacting the poses from the statue and wearing the same numbers Northington, Page, Hackett and Hogg wore as Wildcats. The theme of the poster was "Make a Stand," a nod to Northington, Page, Hackett and Hogg's resolve in integrating SEC football.

First-Team All-Americans

- 1942 Clyde Johnson, Tackle (AP)
- 1949 Bob Gain, Tackle (All-Players, NY Sun, NEA)
- 1950 Bob Gain, Tackle (AP, UPI, INS, Camp, NEA, CP, FWAA-Look, AAB, FD, NYNews)
- 1950 Babe Parilli, Quarterback (AP, INS, Camp, Colliers, NY News, Sporting News, AAB)
- 1951 Babe Parilli, Quarterback (UP, INS, Camp, NEA, CP, AAB, NY News, All-Players)
- 1951 Doug Moseley, Center (AP, FWAA-Look)
- 1952 Steve Meilinger, End (NEA, All-Players)
- 1953 Steve Meilinger, End (NEA, Colliers, AAB)
- 1953 Ray Correll, Guard (FWAA-Look, Chicago Tribune)
- 1955 Howard Schnellenberger, End (AP)
- 1956 Lou Michaels, Tackle (UPI, NA, Camp, Colliers,NY News)
- 1957 Lou Michaels, Tackle (AP, NEA, Camp, FWAA-Look, Coaches, NY News, Sporting News)
- 1961 Irv Goode, Center (Time)
- 1963 Herschel Turner, Tackle (Time)
- 1965 Sam Ball, Tackle (UPI, NEA, Camp, FWAA-Look, Coaches, Time, Sporting News)
- 1965 Rodger Bird, Halfback (Time, NBC)
- 1965 Rick Norton, Quarterback (Time, NBC)
- 1974 Elmore Stephens, Tight End (Time)
- 1974 Rick Nuzum, Center (NEA)
- 1976 Warren Bryant, Tackle (Coaches, Camp)
- 1977 Art Still, End (AP, UPI, NEA, Coaches, FWAA, Camp, Sporting News, Football News)
- 1989 Mike Pfeifer, Off. Tackle (Football News, Mizlou)
- 1998 Tim Couch, Quarterback (Camp, FWAA, AAFF)
- 1999 James Whalen, Tight End (AP, Camp, FWAA, AAFF, CNN/SI, CBS SportsLine)
- 2002 Derek Abney, Kick Returner (AP, FWAA, Camp, Sporting News, ESPN, CBS SportsLine, CNN/SI, College Football News)
- 2002 Glenn Pakulak, Punter (CBS SportsLine)
- 2010 Randall Cobb, All-Purpose Playerz (AP, SI.com, ESPN.com)
- 2010 Danny Trevathan, Linebacker (CollegeFootballNews.com)

ALL-AMERICANS

Second-Team All-Americans

- 1949 Bob Gain, Tackle (FWAA-Look)
- 1956 Lou Michaels, Tackle (FWAA-Look)
- 1970 Dave Roller, Def. Tackle (NEA)
- 1971 Joe Federspiel, Linebacker (AP)
- 1972 Sonny Collins, Tailback (NEA)
- 1976 Warren Bryant, Off. Tackle (AP, Football News, NEA)
- 1983 Paul Calhoun, Safety/Punter (The Sporting News)
- 1990 Randy Holleran, Linebacker (Football News)
- 1994 Melvin Johnson, Free Safety (Gannett News Service)
- 1998 Tim Couch, Quarterback (AP, Football News)
- 1999 James Whalen, Tight End (Football News)
- 2002 Glenn Pakulak, Punter (Camp, College Football News)
- 2003 Derek Abney, Kick Returner (AP)
- 2008 Trevard Lindley, Cornerback (Camp, CollegeFootballNews.com)
- 2010 Randall Cobb, All-Purpose Player (Rivals.com, CollegeFootballNews.com, Phil Steele's College Football)
- 2011 Danny Trevathan, Linebacker (Sl.com)

Third-Team All-Americans

- 1950 Al Bruno, End (AP, UPI)
- 1962 Tom Hutchinson, End (Coaches)
- 1963 Herschel Turner, Tackle (UPI)
- 1974 Sonny Collins, Tailback (Football News)
- 1975 Warren Bryant, Off. Tackle (Football News)
- 1976 Derrick Ramsey, Quarterback (AP, Football News)
- 1984 Paul Calhoun, Safety/Punter (AP)
- 1989 Oliver Barnett, Def. Tackle (AP)
- 1998 Craig Yeast, Wide Receiver (Football News)
- 1999 James Whalen, Tight End (The Sporting News)
- 2001 Dennis Johnson, Def. End (Football News)
- 2001 Glenn Pakulak, Punter (Football News)
- 2002 Glenn Pakulak, Punter (AP)
- 2008 Trevard Lindley, Cornerback (Phil Steele's College Football)
- 2011 Danny Trevathan, Linebacker (Rivals.com)
- 2012 Larry Warford, Off. Guard (AP, Phil Steele's College Football)
- 2014 Alvin "Bud" Dupree, DE/LB (Phil Steele's College Football)

Tackle Clyde Johnson was Kentucky's first All-American in 1942.

ALL-SEC SELECTIONS

Firs	t Team
1933	Ralph Kercheval, Back (AP)
1934	Bert Johnson, Back (AP)
1942	Clyde Johnson, Tackle (AP)
1944	Wash Serini, Tackle (AP)
1946	Wallace Jones, End (AP)
1947	Jay Rhodemyre, Center (AP)
1949	Bob Gain, Tackle (AP)
1949	Harry Ulinski, Center (AP)
1950	Bob Gain, Tackle (AP, UPI)
1950	Babe Parilli, Quarterback (AP, UPI)
1951	Doug Moseley, Center (AP, UPI)
1951	Steve Meilinger, End (AP, UPI)
1951	Babe Parilli, Quarterback (AP, UPI)
1951	Gene Donaldson, Guard (AP)
1952	Steve Meilinger, End (AP, UPI)
1953	Ray Correll, Guard (AP)
1953	Steve Meilinger, End (AP, UPI)
1954	Bob Hardy, Quarterback (AP)
1955	Howard Schnellenberger, End (AP, UPI)
1956	Lou Michaels, Tackle (AP, UPI)
1957	
1960	Tom Hutchinson, End (AP)
1961	Tom Hutchinson, End (AP, UPI)
1961	Tom Hutchinson, End (AP, UPI)
1962	Junior Hawthorne, Tackle (AP)
1963	Herschel Turner, Tackle (UPI) Rodger Bird, Halfback (AP, UPI)
1964	,
1964	Rick Kestner, End (AP, UPI)
1965	Sam Ball, Tackle (AP, UPI)
1965	Rodger Bird, Halfback (AP, UPI)
1965	Rick Kestner, End (UPI)
1967	Dicky Lyons, Fullback (UPI)
1968	Dicky Lyons, Halfback (AP, UPI)
1969	Dave Roller, Def. Tackle (AP, UPI)
1970	Dave Roller, Def. Tackle (AP, UPI)
1971	Joe Federspiel, Linebacker (AP, UPI)
1973	Sonny Collins, Tailback (AP, UPI)
1973	Darryl Bishop, Def. Back (UPI)
1973	Jim "Bubba" McCollum, Def. Line (UPI)
1974	Warren Bryant, Off. Tackle (AP, UPI)
1974	Sonny Collins, Tailback (AP, UPI)
1975	, , , , , ,
1975	Sonny Collins, Tailback (AP, UPI)
1976	Warren Bryant, Off. Tackle (AP, UPI)
1976	Art Still, Def. End (UPI)
1977	Tom Dornbrook, Off. Guard (AP)
1977	Derrick Ramsey, Quarterback (AP, UPI)
1977	Art Still, Def. End (AP, UPI)
1977	Mike Siganos, Def. Back (AP, UPI)
1977	Dallas Owens, Def. Back (AP)
1978	Jim Kovach, Linebacker (AP, UPI)
1978	Dan Fowler, Off. Guard (UPI)
1978	Richard Jaffe, Noseguard (UPI)
1979	Richard Jaffe, Noseguard (AP, UPI)

969	Dave Roller, Def. Tackle (AP, UPI)	1
970	Dave Roller, Def. Tackle (AP, UPI)	ı
971	Joe Federspiel, Linebacker (AP, UPI)	ı
973	Sonny Collins, Tailback (AP, UPI)	ı
973	Darryl Bishop, Def. Back (UPI)	ı
973	Jim "Bubba" McCollum, Def. Line (UPI)	ı
974	Warren Bryant, Off. Tackle (AP, UPI)	ı
974	Sonny Collins, Tailback (AP, UPI)	ı
975	Warren Bryant, Off. Tackle (AP, UPI)	ı
975	Sonny Collins, Tailback (AP, UPI)	ı
976	Warren Bryant, Off. Tackle (AP, UPI)	ı
976	Art Still, Def. End (UPI)	ı
977	Tom Dornbrook, Off. Guard (AP)	ı
977	Derrick Ramsey, Quarterback (AP, UPI)	ı
977	Art Still, Def. End (AP, UPI)	ı
977	Mike Siganos, Def. Back (AP, UPI)	ı
977	Dallas Owens, Def. Back (AP)	ı
978	Jim Kovach, Linebacker (AP, UPI)	ı
978	Dan Fowler, Off. Guard (UPI)	ı
978	Richard Jaffe, Noseguard (UPI)	l
979	Richard Jaffe, Noseguard (AP, UPI)	ı
980	Ken Roark, Center (AP)	l
981	Andy Molls, Def. Back (AP)	l
983	Paul Calhoun, Punter (AP)	l
984	George Adams, Tailback (AP, UPI)	ı
984	Paul Calhoun, Def. Back (AP, UPI, Coaches)	ı
987	Jerry Reese, Def. Line (Coaches)	l
QQQ	Randy Holleran Tinghacker (AD)	

1989	Oliver Barnett, Def. Line (AP, UPI, Coaches)
1989	Mike Pfeifer, Off. Tackle (AP, UPI, Coaches)
1990	Randy Holleran, Linebacker (AP, Coaches)
1991	Doug Pelfrey, Kicker (AP)
1993	Marcus Jenkins, Safety (Coaches)
1993	Marty Moore, Linebacker (AP, Coaches)
1994	Melvin Johnson, Free Safety (AP)
1995	Moe Williams, Tailback (AP, Coaches)
1997	John Schlarman, Offensive Guard (AP)
1998	Tim Couch, Quarterback (AP, Coaches)
1998	Craig Yeast, Wide Receiver (AP, Coaches)
1998	Kris Comstock, Off. Tackle (AP)
1999	Andy Smith, Punter (AP, Coaches)
1999	James Whalen, Tight End (AP, Coaches)
1999	Jeff Snedegar, Linebacker (Coaches)
2000	Derek Smith, Tight End (AP, Coaches)
2000	Omar Smith, Offensive Lineman (AP)
2001	Derek Abney, All-Purpose (AP)

2001 Dennis Johnson, Defensive End (AP)

2002 Glenn Pakulak, Punter (AP, Coaches) 2002 Artose Pinner, Running Back (AP, Coaches) 2003 Derek Abney, Kick Returner (AP, Coaches)

2003 Antonio Hall, Off. Tackle (AP, Coaches) 2005 Rafael Little, All-Purpose (AP)

2006 Keenan Burton, All-Purpose (AP) 2006 Jacob Tamme, Tight End (AP, Coaches) 2006 Wesley Woodyard, Linebacker (Coaches)

2007 Jacob Tamme, Tight End (AP, Coaches) 2007 Wesley Woodyard, LB (AP, Coaches)

2008 Micah Johnson, Linebacker (Coaches) 2008 Trevard Lindley, Cornerback (AP, Coaches) 2008 Tim Masthay, Punter (AP, Coaches)

2009 Randall Cobb, All-Purpose Player (AP) 2009 Corey Peters, Defensive Tackle (Coaches)

2010 Randall Cobb, All-Purpose (AP, Coaches) 2010 Danny Trevathan, Linebacker (AP, Coaches)

2011 Danny Trevathan, Linebacker (AP) 2014 Alvin "Bud" Dupree, DE/LB (AP, Coaches) 2014 Austin MacGinnis, Kicker (AP, Coaches)

2016 Jon Toth, Center (AP)

Second Team

1933	Joe Rupert, End (AP)
1935	Bob Davis, Back (AP)
1936	Stanley Nevers, Tackle (AP)
1937	Ed Sydnor, Guard (AP)
1937	Bob Davis, Back (AP)
1938	Dave Zoeller, Back (AP)
1939	John Eibner, Tackle (AP)
1945	Wash Serini, Tackle (AP)
1947	Wash Serini, Tackle (AP)
1948	Bob Gain, Tackle (AP)
1949	Babe Parilli, Quarterback (AP)
1950	Doug Moseley, Center (AP)
1950	Bill Wannamaker, Guard (AP, UPI)
1950	Al Bruno, End (AP)
1950	Bill Leskovar, Back (AP, UPI)

1951 Jim MacKenzie, Tackle (AP)

1952 Tommy Adkins, Linebacker (AP)

In 1950, UK All-American Bob Gain became the first Southeastern Conference player to win the Outland Trophy as the nation's best lineman.

1011011	s sest internam
1953	Ralph Paolone, Back (AP)
1953	Ray Correll, Guard (UPI)
1954	Bradley Mills, End (UPI)
1954	Bob Hardy, Quarterback (UPI)
1955	Bob Hardy, Quarterback (AP, UPI)
1956	J.T. Frankenberger, Tackle (AP)
1956	Dave Kuhn, Center (AP)
1957	Bobby Cravens, Back (AP)
1958	Bobby Cravens, Back (AP, UPI)
1959	Calvin Bird, Back (AP)
1962	Darrell Cox, Back (AP)
1962	Junior Hawthorne, Tackle (UPI)
1965	Doug Davis, Off. Guard (AP)
1965	Larry Seiple, Back (AP)
1965	Mike McGraw, Linebacker (AP)
1965	Terry Beadles, Def. Back (AP)
1966	Jeff Van Note, Def. End (AP)
1966	Dicky Lyons, Def. Back (AP)
1966	Jerry Davis, Def. Back (AP)
1968	Dick Palmer, Def. End (AP)
1968	Dave Roller, Def. Guard (AP)
1969	Dick Palmer, Def. End (AP)
1969	Joe Federspiel, Linebacker (AP)
1970	Dave Hardt, Def. End (AP)
1972	Darryl Bishop, Def. Back (AP)
1973	Harvey Sword, Off. Tackle (AP)

1973 Darryl Bishop, Def. Back (AP) 1974 Rick Nuzum, Center (AP) 1974 Mike Fanuzzi, Quarterback (AP)

1974 John Tatterson, Punter (AP)

1975 Jim Kovach, Linebacker (AP)

1976 Jim Kovach, Linebacker (AP) 1976 Mike Siganos, Def. Back (AP) 1977 Dave Trosper, Wide Receiver (AP) 1977 Jerry Blanton, Def. Tackle (AP) 1977 Richard Jaffe, Noseguard (AP) 1978 Tom Kearns, Off. Guard (AP)

1978 Richard Jaffe, Noseguard (AP)
1978 Larry Carter, Def. Back (AP)
1979 Felix Wilson, Wide Receiver (AP)
1970 Tem Korres Off Cuard (AP)

1979 Tom Kearns, Off. Guard (AP) 1979 Larry Carter, Def. Back (AP)

1981 Don Fielder, Def. End (AP)1982 Andy Molls, Def. Back (AP)

1982 Andy Molls, Def. Back (AP) 1983 Kerry Baird, Def. Back (AP)

1984 Cam Jacobs, Linebacker (AP) 1985 Jim Reichwein, Off. Guard (AP) 1985 Brian Williams, Def. End (AP) 1985 Russell Hairston, Def. Back (AP)

1986 Joey Worley, Placekicker (AP) 1987 Mark Higgs, Tailback (AP)

1987 Dermontti Dawson, Off. Guard (AP)

1987 Jerry Reese, Def. Tackle (AP) 1987 Greg Kunkel, Off. Tackle (AP)

1988 Oliver Barnett, Def. Tackle (AP)1988 Chris Chenault, Linebacker (AP)

1989 Joel Mazzella, Off. Guard (AP) 1989 Alfred Rawls, Tailback (AP)

1990 Al Baker, Tailback (AP)

1990 Rodney Jackson, Tight End (AP)

1990 Joel Mazzella, Off. Guard (AP)1991 Joey Couch, Noseguard (AP)

1992 Doug Pelfrey, Kicker (AP, Coaches)

1992 Marty Moore, Linebacker (AP)1992 Todd Perry, Off. Guard (AP)

1993 Marcus Jenkins, Safety (AP) 1993 Moe Williams, Tailback (AP)

1993 Moe Williams, Tailback (AP)1994 Melvin Johnson, Free Safety (Coaches)

1995 Reggie Rusk, Free Safety (AP, Coaches)

1996 Van Hiles, Cornerback (AP)1996 Chris Ward, Def. End (AP)

1997 Tim Couch, Quarterback (AP)

1997 Tremayne Martin, Strong Safety (AP, Coaches)

1997 John Schlarman, Offensive Guard (Coaches)1997 Craig Yeast, Wide Receiver (AP, Coaches)

1998 Kris Comstock, Offensive Tackle (Coaches)

1999 Dennis Johnson, Def. End (AP)

1999 Anthony Wajda, Free Safety (Coaches)2000 Omar Smith, Offensive Lineman (Coaches)

2001 Glenn Pakulak, Punter (Coaches)

2002 Vincent Burns, Def. End (AP)2002 Antonio Hall, Off. Tackle (AP)

2002 Jared Lorenzen, Quarterback (AP, Coaches)

2002 Dewayne Robertson, Def. Tackle (AP, Coaches)

2003 Muhammad Abdullah, Free Safety (Coaches)

2003 Vincent Burns, Def. End (AP)2004 Muhammad Abdullah, FS/SS (AP, Coaches)

2005 Muhammad Abdullah, FS (AP, Coaches)
2005 Rafael Little. Tailback (Coaches)

2005 Rafael Little, Tailback (Coaches)2006 Michael Aitcheson, Off. Tackle (Coaches)

2006 Keenan Burton, Wide Receiver (AP, Coaches)

2006 Andre' Woodson, Quarterback (AP, Coaches)

2007 Jeremy Jarmon, Def. End (Coaches)2007 Jason Leger, Off. Guard (AP)

Linebacker Danny Trevathan, currently playing for the Chicago Bears, earned first-team All-SEC honors in 2010 and 2011.

Garry Williams, Off. Tackle (Coaches) Andre' Woodson, Quarterback (AP, Coaches) 2007 2008 Myron Pryor, Def. Tackle (AP, Coaches) 2008 Garry Williams, Off. Tackle (AP, Coaches) 2009 Zipp Duncan, Off. Tackle (Coaches) 2009 Micah Johnson, Linebacker (Coaches) 2009 Trevard Lindley, Cornerback (Coaches) 2009 Derrick Locke, All-Purpose Player (AP) 2009 Sam Maxwell, Linebacker (AP) 2009 Corey Peters, Defensive Tackle (AP) 2010 Larry Warford, Off. Guard (AP, Coaches) 2011 Winston Guy, Safety (AP, Coaches) Danny Trevathan, Linebacker (Coaches) 2011 2011 Larry Warford, Off. Guard (AP, Coaches)

2012 Larry Warford, Off. Guard (AP, Coaches)2013 Alvin "Bud" Dupree, Defensive End (AP)

2013 Alvin "Bud" Dupree, Defensive End (AP)2013 Avery Williamson, Linebacker (AP, Coaches)

2013 Avery Williamson, Linebacker (AP, Coaches2015 Cory "C.J." Johnson, Defensive Tackle (AP)

2016 Mike Edwards, Safety (AP)

2016 Jordan Jones, Linebacker (AP, Coaches)2016 Jon Toth, Center (Coaches)

2010 3011 10111, 0011101 (00001101

Third Team

1934 Joe Rupert, End (AP)1935 Stanley Nevers, Tackle (AP)

1936 Bob Davis, Back (AP)

1938 Sherman Hinkebein, Center (AP)

1938 Bill McCubbin, End (AP)

1939 Bill McCubbin, End (AP) 1940 John Eibner, Tackle (AP)

1940 Charles Ishmael, End (AP)

1941 Noah Mullins, Back (AP)

944 Norman Klein, Back (AP)

1946 Jay Rhodemyre, Center (AP)

1947 Leo Yarutis, Guard (AP)

1948 Wallace Jones, End (AP)

1949 Don Phelps, Back (AP)

1950 Pat James, Guard (AP, UPI)

1950 Wilbur Jamerson, Back (AP, UPI)

1950 Ben Zaranka, End (UPI)

1950 Pat James, Guard (UPI)

1951 Bob Fry, End (AP)

1951 Emery Clark, Back (AP)

1951 John Ignarski, Guard (UPI)

1952 Bob Fry, Tackle (AP)

1954 Howard Schnellenberger, End (AP)

1955 Lou Michaels, Tackle (AP)1956 Bob Dougherty, Back (AP)

1956 J. T. Frankenberger, Tackle (UPI)

1956 Dave Kuhn. Center (UPI)

1957 Bobby Cravens, Back (UPI)

1958 Bob Lindon, Tackle (AP)

1959 Bob Talamini, Guard (AP)

1959 Bob Ialamini, Guard (Al

1959 Calvin Bird, Back (UPI)

1960 Lloyd Hodge, Guard (AP, UPI)

1960 Tom Hutchinson, End (UPI)1960 Calvin Bird, Back (UPI)

1961 Dave Gash, End (UPI)

1961 Irv Goode, Center (UPI)

1961 Jerry Woolum, Quarterback (UPI)

1962 Darryl Cox, Back (UPI)

ACADEMIC HONORS

Academic All-American

,,,,,,,,,	
1971	Rick Muench, LB (CoSIDA, second team)
1974	Tom Ranieri, NG (CoSIDA)
1978	Jim Kovach, LB (CoSIDA)
1978	Mark Keene, C (CoSIDA)
1979	Leon Shadowen, C (CoSIDA, second team)
1985	Ken Pietrowiak, C (CoSIDA)
1989	Greg Lahr, OT (CoSIDA, second team)
1991	Greg Lahr, OT (CFA)
1992	Doug Pelfrey, PK (CFA)
1992	Dean Wells, DE (CFA)
1995	Mike Schellenberger, LB (CoSIDA, 2nd tm.)
1998	Jeff Zurcher, FS (CoSIDA)
2005	Taylor Begley, K (CoSIDA)
2005	Hayden Lane, OT (CoSIDA)
2005	Antoine Huffman, CB (CoSIDA, second tm.)
2006	Hayden Lane, OT (CoSIDA)
2007	Jacob Tamme, TE (CoSIDA)
2007	Tim Masthay, P (CoSIDA, second team)
2008	Tim Masthay, P (CoSIDA)
2014	Landon Foster, P (CoSIDA, second team)
2015	Landon Foster, P (CoSIDA)
2015	Jordan Swindle, OT (CoSIDA, second team)

SEC Scholar-Athlete of the Year

2006 Hayden Lane, OT 2007 Jacob Tamme, TE

Academic All-SEC

Acader	nic All-SEC
1954	Bill Wheeler, T (Pre-Law, B+)
1955	Bill Wheeler, T (Pre-Law, B+)
1956	J. T. Frankenberger, T (Pre-Law, B)
1957	Jim Urbaniak, E (Pre-Medicine, A)
1963	Rick Norton, QB (Commerce, B+)
1964	Rick Kestner, E (History, B)
1964	John Andrighetti, E (Science, B)
1967	Joe Jacobs, SE (Pre-Dental, B+)
1969	Roger Gann, FB (Mech. Eng., A)
1970	Dave Hanson, T (Commerce, 3.68)
1970	Dave Hunter, FL (Pre-Medicine, 3.00)
1970	Rick Muench, LB (Mech. Eng.,4.00)
1971	Lee Clymer, WB (Bus. Adm., 3.17)
1971	Rick Muench, LB (Civil Eng., 3.84)
1974	Tom Ranieri, NG (Allied Health, 3.65)
1974	Jim Kovach, LB (Pre-Medicine, 3.30)
1975	Tom Ranieri, NG (Allied Health, 3.08)
1975	Jim Kovach, LB (Biology, 3.58)
1976	Ed Smolder, G (Agriculture, 3.81)
1976	Jim Kovach, LB (Biology, 3.81)
1977	Kevin Kelly, P (Education, 3.00)
1978	Craig Roberts, DL (History, 3.66)
1978	Jim Kovach, LB (Medicine, 3.60)
1979	Leon Shadowen, G (Acct./Pre-Law, 3.79)
1981	Keith Martin, T (Bus., 3.16)
1982	Rob Mangas, TE (Political Science, 3.81)
1982	Keith Martin, DL (Accounting, 3.10)
1982	Scott Schroeder, LB (Accounting, 3.00)
1983	Ron Bojalad, OL (Bus., 3.00)
1983	Keith Martin, DL (Accounting, 3.30)

SEC Academic Honor Roll

1983

1984 Brian Davis, DE; Gordon Jackson, DB; Matt Lucas, TE; Ken Pietrowiak, C; Jim Reichwein, OG; Gary Sexton, S; Mark Wheeler, TE; Brian Williams, DE

Scott Schroeder, LB (Accounting, 3.05)

- 1985 Chris Derry, FB; Kevin Dooley, QB; Eric Haas, S; Richard Ledford, WR; Matt Lucas, TE; Ken Pietrowiak, C; Bill Ransdell, QB; James Reichwein, OG; Gary Sexton, S; Tom Wilkins, DG
- 1986 Kevin Dooley, QB; John Groves, FB; Scott Haire, G; Tim Jones, SE; Ken Lange, C; Matt Lucas, TE; Larry Smith, LB; Joe David Turner, G; Tom Wilkins, G
- 1987 Kevin Dooley, QB; Mark Higgs, TB; Jim Hill, C; Tim Jones, SE; Brad Myers, C; Mike Robinson, DE; Ken Willis, PK
- 1988 Craig Benzinger, LB; Chuck Broughton, QB; Mike Cahill, LB; Doug Houser, DT; Mike Meiners, DG; Todd Meyer, CB; Jeff Nelson, P; Mike Pfeifer, OT; Bo Smith, OT; Tim Smith, TB; Ken Willis, PK
- 1989 Craig Benzinger, LB; Darren Bilberry, FB; Chuck Broughton, QB; Tom Crumrine, OT; Doug Houser, DT; Bill Hulette, OG; Mike Knox, FB; Greg Lahr, OT; Freddie Maggard, QB; Mike Meiners, DG; Andy Murray, FB; Todd Perry, OG; Mike Pfeifer, OT; Ron Robinson, FS; Dean Wells, OLB; Ken Willis, PK; Tony Zigman, OLB
- 1990 Jim Graves, DE; Ryan Hockman, QB; Randy Holleran, LB; Bill Hulette, OG; Greg Hunt, FL; Larry Jackson, ROV; Greg Lahr, OT; Freddie Maggard, QB; Joel Mazzella, OG; Todd Perry, OG; Brad Smith, QB; Dean Wells, OLB; Gary Willis, CB
- 1991 Mark Askin, OT; Chip Garner, C; Jim Graves,
 DE; Bill Hawk, P; Ryan Hockman, QB; Larry
 Jackson, ROV; Greg Lahr, OT; Freddie Maggard,
 QB; Doug Pelfrey, K; Todd Perry, OG; Brad
 Smith, QB; Derrick Thomas, DE; Jeff Weihe, OT;

- Dean Wells, STR; Gary Willis, CB
- 1992 Brad Armstead, FS; Mark Askin, OT; Andy Britt, OG; Mark Chatmon, SE; Dude Harper, C; Ryan Hockman, QB; Cale Langford, FS; Marty Moore, LB; David Parks, OG; Doug Pelfrey, PK; Don Robinson, CB; Reggie Smith, LB; Dean Wells, DE
- 1993 Mark Askin, OT; Tim Calvert, FL; Brent
 Claiborne, PK; Trent DiGiuro, OG; Dude Harper,
 C; Chad Hayes, FB; Cale Langford, FS; Rob
 Manchester, SS; Ray McLaurin, TB/WB; Marty
 Moore, LB; Darren Murray, FB; David Parks,
 OL; Mike Schellenberger, LB; Jeff Speedy, QB
- 1994 Mark Askin, OT; Leman Boyd, SS; Dude Harper, C; Barry Jones, OG; Rob Manchester, SS; Ray McLaurin, WB; Mike Schellenberger, LB; Jaysuma Simms, SE; Jeff Speedy, QB; Roger Sullivan, DT; James Tucker, LB; Eric Wright, LB
- 1995 Dele Ali, SS; Ben Bird, DE; Harold Dennis, WR; Billy Jack Haskins, QB; Barry Jones, OT; Rob Manchester, FS; Ray McLaurin, TB; Antonio O'Ferral, WR; Mike Schellenberger, LB; John Schlarman, C; Mike Schlegel, DT; Brian Sivinski, K; David Snardon, LB; Jeff Speedy, QB; Jason Thomas, DE
- 1996 Brent Allen, WR; Cliff Bailey, OG; David Berringer, OG; Buddy Berry, CB; Ben Bird, DE; Jimmy Carter, P; Bill Coleman, K; Kris Comstock, OT; Harold Dennis, WR; Bob Holmberg, LB; Raymond McLaurin, TB; Kio Sanford, WR; Mike Schellenberger, LB; John Schlarman, OG; Tyler Siddens, WR; Jaysuma Simms, WR; Kurt Supe, DE; Miguel Viera, LB; Stephan Walters, FS; Jeff Zurcher, SS
- 1997 Cliff Bailey, OT; David Berringer, OT; Jimmy

Jim Kovach (left), Kentucky's all-time leading tackler, was an Academic All-American and has been named to the Academic All-America Hall of Fame. He also played several years in the NFL and earned his medical and law degrees. Linebacker Ronnie Riley (right) was named to the SEC Academic Honor Roll and has completed his doctoral degree at UK while working for the U.S. Department of Defense.

- Carter, P; Kris Comstock, OT; Andy Dreisbach, LB; Bob Holmberg, LB; Jonas Liening, OT; John Rader, LB; John Schlarman, OG; Tyler Siddens, WR; Stephan Walters, FS; Littleton Ward, CB; Marc Wilson, CB; Alexander Wunder, SN; Jeff Zurcher, SS
- 1998 David Berringer, OT; Dusty Bonner, QB; Jimmy Carter, P; Kris Comstock, OT; Garry Davis, WR; Corry Doyle, QB; Willie Gary, FS; Chris Gayton, SS; Seth Hanson, K; Jonas Liening, OT; Lance Mickelsen, WR; Mike Riddle, OG; Marc Samuel, K; A. J. Simon, HB; Andy Smith, P; Grayson Smith, DE; Jeremy Streck, OG; Stephan Walters, LB; Jeff Zurcher, FS
- 1999 Mike Beirne, WR; Dusty Bonner, QB; Neal Brown, WR; Corry Doyle, QB; Chris Gayton, LB; Seth Hanson, K; Vincent Harrison, WR; Anthony Kelly, WR; Morris Lane, LB; Josh Parrish, OG; Mark Perry, QB; Marc Samuel, K; A. J. Simon, HB; Patrick Wiggins, SS
- 2000 Mike Beirne, WR; Neal Brown, WR; Aaron Daniel, C; Nolan DeVaughn, C; Corry Doyle, TE; Willie Gary, FS; Seth Hanson, K/P; Alex Herman, WR; Derek Homer, HB; Martez Johnson, FB; Anthony Kelly, WR; Eric Kelly, CB; Morris Lane, LB; Matt Layow, DE; Kyle McDuffie, WR; Josh Parrish, OG; Mark Perry, QB; John Robinson, DT; Grayson Smith, DE; Patrick Wiggins, SS
- 2001 Derek Abney, WR; Dougie Allen, WR; Coleman Barnes, SNAP; Mike Beirne, LB; James Benson, CB; Neal Brown, WR; Corry Doyle, QB; Willie Gary, FS; Seth Hanson, K/P; Tom Malloy, WR; Josh Parrish, OG; Matt Reardon, LB; Ronnie Riley, LB; Grayson Smith, DE; Jermaine White, TE; Patrick Wiggins, SS
- 2002 Derek Abney, WR; Tayo Agboke, S; Coleman Barnes, SN; Taylor Begley, K; Mike Beirne, LB; Aaron Boone, WR; Matt Brown, OT; Daniel Burnett, C; Alexis Bwenge, RB; Jeremy Caudill, DT; Tommy Cook, WR; Nolan DeVaughn, C; Jeremiah Drobney, TE; Chris Gayton, S; Otis Grigsby, DE; Seth Hanson, K; Justin Haydock, LB; Daniel Hopewell, WR; Matt Huff, OT; Antoine Huffman, CB; Gary Hughes, WR; Mike Kamphake, RB; Anthony Kelly, WR; Brandon Lesniewski, OG; Gerad Parker, WR; Ronnie Riley, LB; John Robinson, DT; Jason Rollins, OG; Nigel Smith, FS; Jacob Steuber, DE; Anthony Thornton, P; Daniel Wetzel, P; Patrick Wiggins, S
- 2003 Derek Abney, WR; Taylor Begley, K; Chris Bernard, WR; Shane Boyd, QB; Joe Brady, OG; Daniel Burnett, C; Alexis Bwenge, RB; Dominick DeVastey, WR; Jeremiah Drobney, TE; Clem Fennell, CB; Justin Haydock, LB; Matt Huff, OT; Antoine Huffman, CB; Hayden Lane, OT; Brandon Lesniewski, OG; Kurt Myers, TE; Gerad Parker, WR; Clint Ruth, K; Justin Sprowles, FB; Jacob Steuber, DE; Sevin Sucurovic, P; Anthony Thornton, P; Russ Throckmorton, FS
- 2004 Trey Barclay, QB; Taylor Begley, K; Alexis Bwenge, RB; Draak Davis, TB; Jeremiah Drobney, TE; Clem Fennell, CB; Richard Gray, NT; Dallas Greer, FS; Justin Haydock, LB; Andrew Hopewell, TB; Matt Huff, OG; Antoine Huffman, CB; Kurt Jackson, TE; Hayden Lane, OT; Lamar Mills, NT; Gerad Parker, WR; Jon Sumrall, LB; Jacob Tamme, WR; Anthony

- Thornton, P; Russ Throckmorton, SS; Sevin Sucurovic, P; Trai Williams, OG
- 2005 Michael Aitcheson, OG; Arliss Beach, TB;
 Taylor Begley, K; Karl Booker, FS; Keenan
 Burton, WR; Alexis Bwenge, FB; Terry Clayton,
 LB; Tommy Cook, WR; Patrick Daly, OT; Draak
 Davis, TB; Jeremiah Drobney, TE; Richard Gray,
 DT; Dallas Greer, SS; Antoine Huffman, CB;
 Hayden Lane, OT; Rocco Maragas, QB; Matt
 McCutchan, C; Martin McPherson, FS; Lamar
 Mills, DT; Eric Mueller, DE; Brian Scott, K; Eric
 Scott, DE; Travis Slaydon, C; Jacob Tamme, TE
- 2006 Michael Aitcheson, OT; Patrick Barnette, LB; Terry Clayton, LB; Jason Dickerson, SN; Dallas Greer, FS; J. J. Housley, K; Brad Hart, SN; Hayden Lane, OT; Rocco Maragas, QB; Tim Masthay, P; Robbie McAtee, WR; Martin McPherson, FS; Lamar Mills, DT; Austin Moss, DT; Adam Richey, SS; Michael Schwindel, SS; Brian Scott, K; Travis Slaydon, C; Jacob Tamme, TE; Durrell White, DE; Trai Williams, OG; Wesley Woodyard, LB
- 2007 Jess Beets, OG; Trey Bowland, TB; Anthony Cecil, WR; Terry Clayton, LB; Greg Curtin, LS; Marcus Davis, C; Daryl Faulkner, CB; Brad Hart, LS; J. J. Housley, K; Rafael Little, TB; Jayce Long, WR; Dicky Lyons, WR; Tim Masthay, P; Robbie McAtee, CB; Martin McPherson, FS; Shomari Moore, CB; Austin Moss, DT; Sean Murphy, WR; A.J. Nance, LB; Clay Pear, LS; Corey Peters, DT; Michael Schwindel, SS; Jacob Tamme, TE; Brandon Thurmond, LB; Wesley Woodyard, LB; Chris Wraley, WR
- 2008 Jess Beets, OG; Ross Bogue, TE; Marcus Davis, C; Brad Durham, OT; Daryl Faulkner, CB; Antwane Glenn, DT; Ahmad Grigsby, CB; Brad Hart, LS; J.J. Helton, LS; Stuart Hines, OG; J.J. Housley, K; Ventrell Jenkins, DE; Matt Lentz, SS; Ricky Lumpkin, DT; Dicky Lyons, WR; Tim Masthay, P; Robbie McAtee, CB; Luke McDermott, DT; Greg Meisner, DE; Josh Minton, DE; Shomari Moore, CB; Austin Moss, DE; Billy Joe Murphy, OT; A.J. Nance, LB; Nii Adjei Oninku, DE; Corey Peters, DT; Tyler Sargent, QB; Michael Schwindel, LB; Alfonso Smith, TB; Taiedo Smith, SS; Brandon Thurmond, LB
- 2009 Stephen Ball, FB; Ross Bogue, TE; Clay Cecil, SS; Marcus Davis, C; Jacob Dufrene, LB; Brad Durham, OT; Daryl Faulkner, CB; Antwane Glenn, DT; Stuart Hines, OG; Matt Lentz, SS; Greg Meisner, DE; Anthony Mosley, CB; Billy Joe Murphy, OT; A.J. Nance, FB; Corey Peters, DT; Tyler Sargent, QB; Patrick Simmons, K; Taiedo Smith, S; Brandon Thurmond, LB
- 2010 Brian Adams, WR; Ed Berry, WR; Marcus Davis, C; Steven Duff, OG; Brad Durham, OT; Alex Dutton, WR; Nathan Dutton, WR; Antwane Glenn, DT; Stuart Hines, OG; Jake Lanefski, OG; Derrick Locke, TB; Luke McDermott, DT; Craig McIntosh, K; Greg Meisner, FB; Ryan Mossakowski, QB; Billy Joe Murphy, OT; Morgan Newton, QB; Tyler Sargent, QB; Patrick Simmons, K; Matt Smith, C; Taiedo Smith, S; Ronnie Sneed, LB
- 2011 Brian Adams, WR; Tyler Brause, LB; Steven Duff, OG; Antwane Glenn, DL; Max Godby, OG; Stuart Hines, OG; Lionel Inanzala, DT; Cody Jones, FB; Jake Lanefski, OG; Jake Lewellen, DE; Joe Mansour, K; Luke McDermott, DT;

- Craig McIntosh, K; Anthony Mosley, CB; Billy Joe Murphy, OT; Morgan Newton, QB; Toba Omotinugbon, FB; Jacob Russell, QB; Patrick Simmons, K; Matt Smith, C; Taiedo Smith, S
- 2012 Matthew Adolph, LS; Tyler Brause, LB; Kory Brown, LB; Kyle Budde, LS; Tyler Davenport, OT; Steven Duff, OG; Josh Forrest, LB; Max Godby, OG; Jack Gruenschlaeger, OG; Cody Jones, FB; Jared Leet, HOL; Patrick Ligon, TE; Joe Mansour, K; Kelly Mason, LS; Craig McIntosh, K; Morgan Newton, QB; Tyler Robinson, TE; Matt Smith, C; Zack West, OG; Taylor Wyndham, DE
- 2013 John Ballis, TE; Steven Borden, TE; Tyler Brause, LB; Alvin Davis, DE; Bill Davis, OL; Eric Dixon, S; Landon Foster, P; Max Godby, OG; Cody Jones, FB; Patrick Ligon, TE; Joe Mansour, K; Kelly Mason, LS; Zach Myers, C; Max Strong, K; Jordan Swindle, OT; Jon Toth, C; Patrick Towles, QB; Dakotah Tyler, S; D.J. Warren, FB; Jordan Watson, OG; Jalen Whitlow, QB; Zane Williams, DT; Jeff Witthuhn, FB
- 2014 Steve Borden, TE; Tyler Brause, LB; Mike Douglas, DT; Tre Dunn, LB; Alvin "Bud" Dupree, DE; Landon Foster, P; Max Godby, OG; John Gruenschlaeger, OG; Jojo Kemp, RB; Austin MacGinnis, K; Kelly Mason, LS; Zach Myers, C; Reese Phillilps, QB; Maxwell Smith, QB; Za'Darius Smith, DE; Max Strong, K; Jordan Swindle, OT; Fred Tiler, CB; Ryan Timmons, WR; Jon Toth, C; D.J. Warren, FB; Zach West, OG; Zane Williams, DT; Jeff Witthuhn, FB
- 2015 Logan Blue LB/LS; David Bouvier, WR; Miles Butler, K; Will Tom Collins, FB; C.J. Conrad, TE; Tanner Fink, TE/FB; Landon Foster, P; Greg Hart, TE; Nick Haynes, OG; Joey Herrick, WR; Jacob Hyde, NG/FB; Jojo Kemp, RB; Ryan Kendall, WR; Jarrett LaRubbio, OG; Austin MacGinnis, K; Kelly Mason, LS; Zach Myers, C; Kendall Randolph, CB; Max Strong, K; Jordan Swindle, OT; Fred Tiller, CB; Ryan Timmons, WR; Jon Toth. C; Patrick Towles, QB; Charles Walker, WR; Zach West, OG
- 2016 Drew Barker, QB; David Baumer, OG; Blake Best, LS; Logan Blue, LB/LS; David Bouvier, WR; Isaiah Brown, CB; Alex Brownell, LB; Miles Butler, K; C.J. Conrad, TE; Tanner Fink, TE; Nico Firios, LB; Spencer Foy, LB; Dylan Greenberg, RG; Greg Hart, TE; Nick Haynes, OG; Jacob Hyde, NG; Jojo Kemp, RB; DeNiro Laster, LB; Tate Leavitt, OT; Courtney Love, LB: Austin MacGinnis, K; Davis Mattingly, QB; Ramsey Meyers, OG; Naquez Pringle, DE; Kynan Smith, WR; Ryan Timmons, WR; Jon Toth, C; Charles Walker, WR; Mason Wolfe, OT Tristan Yeomans, LS

COLLEGE FOOTBALL HALL OF FAME

1946-53

PAUL "BEAR"

BRYANT

HEAD COACH (INDUCTED IN 1986)

Paul "Bear" Bryant, a national football legend, coached at Kentucky for eight seasons and compiled a record of 60-23-5 for a .710 win percentage while reaching four bowl games. Not only did Bryant total 60 wins during his time at UK, but he also led the Wildcats to their first bowl game (1947 Great Lakes Bowl), first national championship and first Southeastern Conference title in 1950. He also took Kentucky to consecutive appearances in the 1950 Orange Bowl, 1951 Sugar Bowl, and 1952 Cotton Bowl. Bryant coached eight first-team All-Americans during his tenure at Kentucky.

1946, 1948-49

JERRY

CLAIBORNE

DEFENSIVE BACK/END HEAD COACH (1982-89) (INDUCTED IN 1999)

Jerry Claiborne lettered three years at Kentucky under Paul "Bear" Bryant as a blocking back, end and defensive back. He set a UK single-season record for interceptions with nine thefts for 130 yards during the 1949 campaign. As an assistant coach, Claiborne spent 10 years at the collegiate ranks of Kentucky (1952-53), Texas A&M (1954-56), Missouri (1957), Alabama (1958-60), and Colorado (1971) before becoming a head coach. He ended his career as a head coach ranked 21st among all NCAA coaches with 179 victories and compiled an overall record of 179-122-8 in 28 seasons as a collegiate head coach. Claiborne's career included stops at Virginia Tech (61-39-2), Maryland (77-37-3) and Kentucky (41-46-3). He was named Coach of the Year in three different conferences - Southern (1963), Atlantic Coast (1973, 1975, 1976) and Southeastern (1983) - in addition to being named National Coach of the Year by The Sporting News in 1974. Claiborne led the Wildcats to a pair of bowl berths with the 1983 and 1984 Hall of Fame Bowls. In 1989, he guided UK to the College Football Association Academic Achievement Award for highest graduation rate and set an SEC record by placing 17 Wildcats on the SEC Academic Honor Roll. The former head coach received the Neyland Award in 1994 and was elected to the College Football Hall of Fame in 1999.

1947-50

BOB

GAIN

TACKLE/PLACEKICKER (INDUCTED IN 1980)

Bob Gain played four years at Kentucky, 1947 through 1950, and was a two-way starter at tackle. He also was the team's place kicker, accounting for 38 extra points. In 1950, he blocked kicks against North Texas and Georgia Tech. He recovered both kicks inside the opponents' 20 to set up touchdowns for Kentucky. Gain also served as a powerful blocker on offense, and he won the 1950 Outland Trophy as the nation's best interior lineman. This helped Kentucky to a 10-1 regular season record, its first Southeastern Conference title, and a victory over Oklahoma in the Sugar Bowl. He was a consensus All-America and conference MVP after gaining first-team All-America status as a junior. He played in 1951 with Ottawa in the Canadian League and 1952 with Cleveland in the National Football League. In 1953, he served as a first lieutenant in the U.S. Air Force in Korea. He returned to play with the Cleveland Browns 1954-64.

1951-53

STEVE

MEILINGER

END/HALFBACK/ **DEFENSIVE BACK/** LINEBACKER (INDUCTED IN 2013)

Steve Meilinger gained fame as "Mr. Anywhere" for his versatility and value to the Kentucky football program. He lettered three years for the Wildcats as an end, halfback, defensive back, and linebacker under Hall of Fame head coach Bear Bryant. He also served as the Wildcats' two-year starting punter while returning punts and kickoffs. His career totals include 75 catches for 1,210 yards (16.1 avg.) and 17 touchdowns, a former UK team record. Meilinger had 41 receptions and racked up 576 yards and eight touchdowns during the 1951 season, which led to him becoming a first-team All-American in 1952 and 1953. He was also named first-team All-SEC three times (1951-53) and the Birmingham QB Club Quarter Century All-SEC Team (1950-74). He rushed for 714 yards and intercepted six passes during his college career and was later a first-round NFL Draft choice by Washington in the 1954 NFL Draft. Meilinger played

Steve Meilinger was inducted into the College Football Hall of Fame in 2013.

Art Still was inducted into the College Football Hall of Fame in 2015.

six seasons in the league for the Redskins, Green Bay Packers and Pittsburgh Steelers. He spent the entirety of his non-football life in military or public service. Immediately following his selection by the Redskins, Meilinger served two years as a tank commander in the U.S. Army's 100th Tank Battalion of the 1st Armored Division before embarking on his pro football career. From 1962-83, Meilinger was a United States Marshal, and he was one of the original six marshals who founded the U.S. Federal Witness Protection Program. The Bethlehem, Pa., native is a member of the State of Kentucky Athletic Hall of Fame, the University of Kentucky Athletic Hall of Fame, the Fork Union Military Academy Hall of Fame, the Lehigh Valley (Penn.) Hall of Fame and the Liberty High School Hall of Fame.

1955-57

LOU MICHAELS

TACKLE/KICKER/PUNTER
(INDUCTED IN 1992)

Lou Michaels played tackle for Kentucky from 1955 through 1957, was a consensus All-America the last two years, and was named the Most Valuable Player in the Southeastern Conference in 1957. This MVP award, given by the Nashville Banner, is decided by a vote of the coaches. It started in 1933 and in its first 50 years only one tackle - Michaels - won it. Also in 1957, the Washington Touchdown Club made him Lineman of the Year. He was fourth in the voting for the Heisman Trophy in 1957. Michaels was named

the outstanding lineman in the Southeastern Conference twice - by the Birmingham Touchdown Club in 1956 and the Atlanta Touchdown Club in 1957. He did some of Kentucky's punting and place kicking. Michaels averaged 39.8 yards per punt, had 122 punts for 4,852 yards, and connected on 13 of 16 PATs and 2 of 3 field goals during his career at UK. Kentucky retired his jersey, number 79, in 1990. Michaels played professionally for 14 years, 1958-1971, with the Los Angeles Rams, Pittsburgh Steelers, Baltimore Colts and Green Bay Packers. His brother Walter, played football at Washington and Lee and then had a 12-year pro career.

1949-51

VITO "BABE"

PARILLI

QUARTERBACK (INDUCTED IN 1982)

Vito "Babe" Parilli brought Kentucky national recognition as he introduced Bear Bryant's "T" Formation that baffled opponents and spectators alike. Parilli was a great ball handler. Defenders tackled backs not carrying the ball as Parilli's fakes enabled receivers to become wide open for his passes. In 1949 and 1950, Parilli directed teams that ran up 684 points against 115 opposition points. The Wildcats held 10 of 22 opponents scoreless, and all but three to seven points or less. In 1950, while Parilli was breaking a long list of Southeastern Conference records, Kentucky won the Southeastern Conference title. In his illustrious career, Parilli threw 50 touchdown passes, led

Kentucky to wins over Oklahoma in the Sugar Bowl and TCU in the Cotton Bowl, and won consensus first-team All-America honors in 1950. He twice placed in the top-four of the Heisman vote. He ended his remarkable college career with consensus All-America honors again in 1951 and Most Valuable Player citation in the College All-Star Game. After being taken in the first-round of the NFL Draft by the Green Bay Packers in 1952, the quarterback played for six years in the NFL, then 10 years in the AFL, culminating with a 1969 Super Bowl championship with the New York

1974-77

ART STILL

DEFENSIVE END (INDUCTED IN 2015)

Art Still lettered four years at the University of Kentucky as a defensive end and was a consensus first-team All-American in 1977 after he broke the UK single-season record with 22 tackles behind the line. He was also named two-time, first-team All-SEC in 1976 and 1977. Still was honored by the Birmingham Touchdown Club and the Columbus (Ga.) Touchdown Club as the SEC Outstanding Senior Player in 1977. The legendary defensive end finished his career with 327 tackles and was named to the Lakeland (Fla.) Ledger 25-year All-SEC team (1961-1975). A first-round draft choice by Kansas City in 1978, Still played 12 seasons in the NFL with Kansas City and Buffalo.

MISCELLANEOUS HONORS AND AWARDS

KENTUCKY HONOR ROLL

National Football Foundation College Hall of Fame

The National Football Foundation inducts former great coaches and players into the College Football Hall of Fame.

1947-50	Bob Gain	Tackle
1949-51	Babe Parilli	Quarterback
1946-53	Paul "Bear" Bryant	Coach
1951-53	Steve Meilinger	End
1955-57	Lou Michaels	Tackle
1973-77	Art Still	Defensive End
1982-89	Jerry Claiborne	Coach

National Football Foundation Scholar-Athlete Award

The National Football Foundation and Hall of Fame annually, beginning in 1951, honors scholar-athletes from universities around the nation and presents them with scholarships for post-graduate work.

1982	Rob Mangas	Tight End
1979	Leon Shadowen	Off. Guard
1998	Jeff Zurcher	Free Safety
2007	Jacob Tamme	Tight End

NCAA Post-Graduate Scholarship

The National Collegiate Athletic Association annually, beginning in 1964, honors scholar-athletes from universities around the nation and presents them with post-graduate scholarships.

1976	Tom Ranieri	Linebacker
1979	Jim Kovach	Linebacker
1983	Keith Martin	Def. Guard

Outland Trophy

The Outland Trophy is presented annually to the outstanding interior lineman in collegiate football by the Football Writers Association of America.

1950 Bob Gain Tackle

Mosi Tatupu Award

The Mosi Tatupu Award was presented annually to the outstanding senior special teams player in collegiate football by the Hula Bowl Maui.

2002 Glenn Pakulak Punter

Bobby Bowden Award

The Bobby Bowden Award is presented annually by the Fellowship of Christian Athletes to a Division I football player who epitomizes a student-athlete and conducts himself as a faith model in the community, in the classroom and on the field.

2007 Jacob Tamme Tight End

Rudy Award

The Rudy Award is presented by The Rudy Foundation to the most inspirational player in America.

2007 Terry Clayton Linebacker

Quarterback Vito "Babe" Parilli is one of seven Wildcats in the College Football Hall of Fame, along with Coach Paul "Bear" Bryant, Bob Gain, Steve Meilinger, Lou Michaels, Art Still and Coach Jerry Claiborne.

Regional Coach Of The Year

1984	Jerry Claiborne	AFCA Region 2
1997	Hal Mumme	AFCA Region 2
1999	Hal Mumme	Football News
		South/SW/ Region

SEC Coach of the Year

The SEC Coach of the Year award selected by The Associated Press and league coaches. The award was sponsored by the Nashville Banner from 1933-97.

1950	Paul Bryant	AP
1954	Blanton Collier	Coache
1977	Fran Curci	AP
1983	Jerry Claiborne	AP

SEC Player of the Year

The SEC Player of the Year award as selected by league coaches. The award was sponsored by the Nashville Banner from 1933-97.

1950	Babe Parilli.	Quarterback
1957	Lou Michaels.	Tackle
1973	Sonny Collins.	Running Back
1998	Tim Couch	Quarterback

"Unsung Hero" All-American College Football Chronicle

1996	John Schlarman	Offensive Guard
1997	Bamidele Ali	Defensive End

All-America Farm Team Successful Farming Magazine

1996	Jonas Liening, OT	First Team
1997	Jonas Liening, OT	First Team
1998	Jonas Liening, OT	First Team
1998	Lance Mickelsen, WR	Hon. Mention
1999	Jeff Snedegar, LB	First Team
2000	Nolan DeVaughn, C	Second Team

Atlanta Touchdown Club Award

The Atlanta Touchdown Club Awards have been given since 1939 to the outstanding players in the Southeast.

1949	Bob Gain	Lineman
1950	Babe Parilli	Back
1957	Lou Michaels	Lineman
1995	Moe Williams	Back
1998	Tim Couch	Back
2002	Derek Abney	Special Teams
2010	Randall Cobb	Special Teams

Atlanta Constitution Award

1950	Babe Parilli	Quarterback
1951	Babe Parilli	Quarterback
1951	Doug Moseley	Center
1953	Ray Correll	Guard

Bill Faulkner Award (Wildcat Touchdown Club)

1992	Jerry Claiborne	Coach
1993	Brent Claiborne	PK

Birmingham Post-Herald Award

1974 Sonny Collins R	unning Back
----------------------	-------------

Birmingham QB Club Quarter-Century All-SEC Team (1950-74)

1951-53	Steve Meilinger	End
1947-50	Bob Gain	Tackle
1955-57	Lou Michaels	Tackle

Birmingham Quarterback Club Award

The Birmingham QB Club annually selects the outstanding back and lineman in the SEC.

1949	Bob Gain	Lineman
1950	Babe Parilli	Back
1956	Lou Michaels	Lineman
1977	Derrick Ramsey	Back
2002	Derek Abney	Special Teams

HISTORY & TRADITION

The Birmingham Touchdown Club selected the outstanding senior player and assistant coach in the

Birmingham Touchdown Club Award

1977 Art Still Defensive End 1988 Terry Strock Asst. Coach

ESPN "All-Mayday" Team

A national team selected by ESPN in honor of players who show extraordinary toughness and determination during their collegiate football careers.

2005	Tommy Cook	Wide Receiver
2006	Lamar Mills	Defensive Tackle
2007	Keenan Burton	Wide Receiver

Helms Foundation Hall of Fame Award

1927-33	Harry Gamage	Coach
1949-50	Babe Parilli	Quarterback
1955-57	Lou Michaels	Tackle

Jacobs Trophy

The Jacobs Trophy has been given annually since 1935 by Dr. W.J. Jacobs of Clinton, S.C., to the outstanding blocker in the Southeastern Conference based on a poll of league coaches.

1976 Warren Bryant Off. Tackle

The Howard Schnellenberger MVP Award

The Howard Schnellenberger MVP Award, presented annually to the most valuable player on the winning team in the University of Louisville – University of Kentucky football game, was created in 2010 by the Louisville Sports Commission.

2010	Derrick Locke	Running Back
2016	Stephen Johnson	Quarterback

Washington Touchdown Club Award

1950	Babe Parilli	Quarterback
1957	Lou Michaels	Tackle

Freshman All-America (since 1986)

1986	Ron Robinson, DB		
	The Sporting News (1st Team)		
1988	Jerry Bell, DG		
	Football News (1st Team)		
1988	Greg Lahr, OT		
	Football News (1st Team)		
1989	Chuck Bradley, OT		
	Football News (1st Team)		
1993	Moe Williams, TB		
	Football News (2nd Team)		
1997	Willie Gary, FS		
	The Sporting News (1st Team)		
1998	Matt Brown, OT		
	The Sporting News (3rd Team)		
1998	David Johnson, SS		
	The Sporting News (1st Team)		
1998	Dennis Johnson, DE		
	The Sporting News (2nd Team)		
1999	Kip Sixbery, OG		
	The Sporting News (1st Team)		
	Football News (2nd Team)		
2000	Antonio Hall, OT		
	Rivals.com (1st Team)		
	The Sporting News (3rd Team)		

2003	Lamar Mills, NT
	The Sporting News (1st Team)
2003	Durrell White, LB
	The Sporting News (3rd Team)
2004	Ricky Abren, NT
	Rivals.com (2nd Team)
	CollegeSportsReport.com (3rd team)
2005	Braxton Kelley, LB
	Rivals.com (2nd Team)
	The Sporting News (3rd Team)
2006	Trevard Lindley, CB
	Rivals.com , TSN, FWAA (1st Team)
2009	Taylor Wyndham, DE
	Phil Steele's College Football (2nd Team)
	CollegeFootballNews.com (3rd Team)
2010	Jordan Aumiller, TE
	Phil Steele's College Football (4th Team)
2010	Qua Huzzie, LB
	Phil Steele's College Football (5th Team)
2012	Landon Foster, P
	Rivals.com (1st Team)
2011	CollegeFootballNews.com (2nd team)
2014	Austin MacGinnis, K
2011	Scout.com (1st team)
2014	Stanley "Boom" Williams, KOR
	Phil Steele's College Football (1st Team)
2045	The Sporting News (1st team)
2015	C.J. Conrad, TE
2015	Athlon Sports (3rd Team)
2015	Chris Westry, CB
2016	Athlon Sports (3rd Team)
2016	Benny Snell Jr, RB
	Athlon Sports, FWAA, 247 Sports, ESPN (1st

Team)

Coache	s' SEC All-Freshman 1	'eam
2000	Derek Abney	Wide Receiver
	Antonio Hall	Offensive Tackle
	Dewayne Robertson	Defensive Tackle
	Chad Scott	Running Back
2001	Ellery Moore	Defensive Tackle
2002	Taylor Begley	Kicker
	Deion Holts	Defensive End
2003	Lamar Mills	Nose Tackle
	Durrell White	Linebacker
2004	Wesley Woodyard	Linebacker
2005	David Jones	Cornerback
	Braxton Kelley	Linebacker
	Shomari Moore	Cornerback
2006	Justin Jeffries	Offensive Tackle
	Micah Johnson	Linebacker
	Trevard Lindley	Cornerback
	Lones Seiber	Kicker
2008	Randall Cobb	QB/WR
2009	Larry Warford	Offensive Guard
2010	Jordan Aumiller	Tight End
2011	Maxwell Smith	Quarterback
2012	Landon Foster	Punter
2013	Jon Toth	Center
2014	Austin MacGinnis	Kicker
	Ramsey Meyers	Offensive Guard
2015	C.J. Conrad	Tight End
	Chris Westry	Cornerback
2016	Benny Snell Jr.	Running Back
	Logan Stenberg	Offensive Guard

Knoxville News-Sentinel SEC All-Freshman Team

1986	Vic Adams	Defensive Guard				
	Ron Robinson	Defensive Back				
1987	Chris Tolbert	Defensive Back				

All-Time Kentucky Teams Selected in 1990 for the 100th Season of Kentucky Football

Lexington Herald-Leader

OFFENSE	
E	Tom Hutchinson
OL	Warren Bryant
OL	Sam Ball
OL	Ray Correll
OL	Irv Goode
OL	Doug Moseley
E	Steve Meilinger
QB	Babe Parilli
Back	Rodger Bird
Back	Sonny Collins
Back	Shipwreck Kelly
Kicker	Joey Worley

DEFENSE

DL	Bob Gain
DL	Lou Michaels
DL	Art Still
DL	Dave Roller
DL	Jeff Van Note
LB	Joe Federspiel
LB	Jay Rhodemyre
DB	Paul Calhoun
DB	Jerry Claiborne
DB	Darryl Bishop
DB	Mike Siganos
Ret.	Dicky Lyons

Louisville Courier-Journal

OFFENSE	
E	Tom Hutchinson
Т	Sam Ball
Т	Warren Bryant
G	Gene Donaldson
G	Dermontti Dawso
С	Jay Rhodemyre
E	Steve Meilinger
QB	Babe Parilli
Back	Bob Davis
Back	Sonny Collins
Back	Mark Higgs
Kicker	Joey Worley

DEFENSE

DL	Bob Gain
DL	Lou Michaels
DL	Art Still
DL	Ray Correll
DL	Jeff Van Note
LB	Joe Federspiel
LB	Jim Kovach
LB	Frank LeMaster
DB	Mike Siganos
DB	Paul Calhoun
DB	Rodger Bird
Р	Ralph Kercheval

1988	Greg Lahr	Offensive Tackle
	Jerry Bell	Defensive Guard
1989	Kurt Johnson	Flanker
	Chuck Bradley	Offensive Tackle
1990	Terry Samuels	Fullback
1991	Mark Askin	Offensive Tackle
	Damon Betz	Nose Guard
	Melvin Johnson	Free Safety

The Sporting News (3rd Team)

Chad Scott, RB

2000

HISTORY & TRADITION

1992	David Snardon	Bandit	Oct. 25, 2003	Derek Abney, KR, vs. Mississippi State	Oct. 24, 20	•	B, (freshman award)
1993	Moe Williams	Tailback	Sept. 18, 2004	Matt McCutchan, C, vs. Indiana	0+ 21 20	vs. Mississippi St	
1994	Chad Hudson Kio Sanford	Linebacker Kick Returner	Oct. 29, 2005 Nov. 12, 2005	Rafael Little, TB, vs. Mississippi State	Oct. 31, 20	lineman award)	n, DE, (defensive
	John Schlarman	Offensive Guard	Sept. 16, 2006	Rafael Little, KR, vs. Vanderbilt Andre' Woodson, QB, vs. Ole Miss	Oct. 31, 20		B, (freshman award)
1995	Jonas Liening	Offensive Tackle	Oct. 28, 2006	Keenan Burton, KR, vs. Miss. State	000. 31, 20	vs. Missouri	is, (iresimian awara)
2555	Marvin Major	Defensive Tackle	Nov. 4, 2006	Trevard Lindley, CB, (freshman) vs.	Nov. 28, 20		s, P, (special teams
	Craig Yeast	Wide Receiver	,	Georgia	,	award) vs. Louis	
1996	David De La Perralle	OffensiveTackle	Nov. 11, 2006	Andre' Woodson, QB, vs. Vanderbilt			
	Derick Logan	Tailback	Nov. 18, 2006	Matt McCutchan, C, vs. LaMonroe		st Area All-Time Fo	otball Team
	George Massey	Defensive Tackle	Sept. 8, 2007	Jason Leger, OG, vs. Kent State	(1920-6	•	
4007	Chad Spencer	Tight End	Sept. 15, 2007	Andre' Woodson, QB, vs. Louisville	1949-51	Babe Parilli	Quarterback
1997	Willie Gary	Free Safety	Sept. 22, 2007	Wesley Woodyard, LB, vs. Arkansas	1931-33	Ralph Kercheval	Punter
	Seth Hanson Derek Homer	Kicker Halfback	Sept. 22, 2007 Sept. 29, 2007	Jason Leger, OG, vs. Arkansas Garry Williams, OT, vs. Fla. Atlantic	National	Association of	
1998	Matt Brown	Offensive Tackle	Oct. 13, 2007	Andre' Woodson, QB, vs. LSU		ic Advisors Award	
1330	David Johnson	Strong Safety	Nov. 10, 2007	Jeremy Jarmon, DE, (defensive	1994	Delandual Conwell	Linebacker
1999	Kip Sixbery	Offensive Guard	11011 20, 2007	lineman award) vs. Vanderbilt	133.	Delanada Conven	ziii e da cite.
2000	Derek Abney	Wide Receiver	Aug. 31, 2008	Myron Pryor, DT, (defensive player	Southea	stern Conference	
	Antonio Hall	Offensive Tackle		award) vs. Vanderbilt	"Good W	orks" Team	
	Jared Lorenzen	Quarterback	Sept. 13, 2008	Mike Hartline, QB, vs. Middle Tenn.	1994	Leon Smith	Split End
	Dewayne Robertson	Defensive Tackle	Sept. 27, 2008	Garry Williams, OT, vs. Western Ky.	1995	Leon Smith	Wide Receiver
	Chad Scott	Running Back	Oct. 18, 2008	Randall Cobb, WR/QB (freshman) vs.	1996	Littleton Ward	Cornerback
2001	Ellery Moore	Defensive Tackle		Arkansas	1997	Jimmy Carter	Punter
2002	Taylor Begley	Kicker	Nov. 1, 2008	Ventrell Jenkins, DE, (defensive	1998	Jeff Zurcher	Free Safety
2003	Keenan Burton	Wide Receiver	Comt F 2000	lineman award) vs. Miss. State	1999	Seth Hanson	Kicker
	Lamar Mills Durrell White	Nose Tackle Linebacker	Sept. 5, 2009 Sept. 19, 2009	Trevard Lindley, CB, vs. Miami (Ohio) Derrick Locke, KR, vs. Louisville	2000	Jimmy Robinson Anthony Kelly	Wide Receiver Wide Receiver
	Durren writte	LITTEDACKET	Oct. 10, 2009	Corey Peters, DT, (defensive lineman	2001	Antonio Hall	Offensive Tackle
The Spo	rting News SEC All-F	Freshman Team	Oct. 10, 2003	award) vs. S. Carolina	2002	Daniel Burnett	Center
2004	Ricky Abren	Nose Tackle	Oct. 17, 2009	Micah Johnson, LB, vs. Auburn	2004	Antoine Huffman	Cornerback
	Aaron Miller	Offensive Tackle	Oct. 24, 2009	Jorge Gonzalez, C, vs. La. Monroe	2005	Jeremiah Drobney	Tight End
2005	Braxton Kelley	Linebacker	Nov. 7, 2009	Morgan Newton, QB, (freshman	2006	Jacob Tamme	Tight End
2006	Trevard Lindley	Cornerback		award) vs. Eastern Kentucky	2007	Keenan Burton	Wide Receiver
			Nov. 14, 2009	Corey Peters, DT, (defensive lineman	2008	David Jones	Cornerback
	d (Fla.) Ledger 25-Yo	ear All-SEC Team		award) vs. Vanderbilt	2009	Alfonso Smith	Tailback
<u>(1961-8</u>		Off 1:======	Nov. 21, 2009	Sam Maxwell, LB, vs. Georgia	2010	Marcus Davis	Center/Guard
1973-76 1974-77	Warren Bryant Art Still	Off. Lineman Def. Lineman	Sept. 4, 2010	Danny Trevathan, LB, vs. Louisville	2011	Stuart Hines	Offensive Guard
1974-77	AITSUII	Del. Lillelliali	Oct. 16, 2010 Nov. 13, 2010	Mike Hartline, QB, vs. South Carolina DeQuin Evans, DE, (defensive	2012 2013	Morgan Newton Avery Williamson	Quarterback Linebacker
Souther	stern Conference		1000. 13, 2010	lineman award) vs. Vanderbilt	2013	Max Godby	Offensive Guard
	/Defense/Special To	eams	Sept. 1, 2011	Luke McDermott, DT, (defensive	2015	Landon Foster	Punter
Offensi	ve Lineman/Defensi	ive Lineman/	, ,	lineman award) vs. WKU	2016	Courtney Love	Linebacker
Freshm	an Player of the Wed	ek by SEC Office	Sept. 10, 2011	Josh Clemons, TB, (freshman award)			
,	985 Mike Velotta, DT,	•		vs. Central Michigan	All-Time	Sugar Bowl Team	
Nov. 8, 19			Nov. 5, 2011	Maxwell Smith, QB, (freshman	1951	Bob Gain	Tackle
Nov. 15, 1			N: 40 004:	award) vs. Ole Miss	1951	Walt Yowarsky	Tackle
Oct. 10, 1			Nov. 19, 2011	Danny Trevathan, LB, vs. Georgia	AII-T:	Catton Dawl T	
Oct. 22, 1 Nov. 5, 19		, vs. Georgia LB, vs. Vanderbilt	Sept. 8, 2012 Nov. 17, 2012	Larry Warford, OG, vs. Kent State Donte Rumph, DT, (defensive	1952	Cotton Bowl Team Babe Parilli	Quarterback
Nov. 3, 13 Nov. 11, 1	•	•	1,404. 17, 2012	lineman award) vs. Samford	1952	Ray Correll	Guard
Sept. 1, 1	•	vs. Central Michigan	Sept. 7, 2013	Kevin Mitchell, OG, vs. Miami (Ohio)	1952	Emery Clark	Halfback
Oct. 27, 1	•	•	Aug. 30, 2014	Jon Toth, C, vs. UT Martin	1332	zine, j olani	Train Dubin
Nov. 16, 1		-	Sept. 13, 2014	Garrett Johnson, WR, (freshman	Peach Bo	owl Hall of Fame	
Sept. 19,	1992 Dean Wells, DE,	vs. Indiana		award) vs. Florida		Jerry Claiborne	Coach
Sept. 11,	1993 Marty Moore, LE	3, vs. Florida	Oct. 4, 2014	Alvin "Bud" Dupree, DE, (defensive		Art Still	Defensive End
Sept. 23,	•	B, at South Carolina		lineman award) vs. S. Carolina			
Oct. 26, 1		rger, LB, vs. Georgia	Nov. 29, 2014	Alvin "Bud" Dupree, DE, (defensive			
Aug. 30, 1			Cont 14 3015	lineman award) vs. Louisville			
Oct. 4, 19			Sept. 14, 2015	Chris Westry (freshman award) vs.			
Sept. 26, Oct. 17, 1	=		Sept. 28, 2015	South Carolina Cory "C.J." Johnson, DT, (defensive			
Oct. 17, 1 Oct. 16, 1			Jept. 20, 2015	lineman award) vs. Missouri			
Nov. 13, 1		SS, vs. Vanderbilt	Nov. 23, 2015	Mike Edwards, S, (freshman award)			
Sept. 1, 2			111.725, 2015	vs. Charlotte			
Sept. 7, 2		QB, vs. Texas-El Paso	Sept. 26, 2016	Denzil Ware, DE, (co-defensive			
Sept. 28,				lineman award) vs. South Carolina			
Oct 19 2	002 Derek Abney, KR	. vs. Arkansas	Oct. 10, 2016	Ion Toth, C. (offensive lineman			

award) vs. Vanderbilt

Jon Toth, C, (offensive lineman

Austin MacGinnis, P, (special teams award) vs. Mississippi State

Oct. 10, 2016

Oct. 24, 2016

Oct. 19, 2002

Nov. 2, 2002

Derek Abney, KR, vs. Arkansas

Sept. 20, 2003 Anthony Thornton, P, vs. Indiana

Derek Abney, KR, vs. Mississippi State

ALL-STAR GAMES

AII-Ar	All-American Bowl					
1959	Bobby Cravens	Halfback				
1960	Calvin Bird*	Halfback				
1968	Dicky Lyons	Halfback				
1969	Dick Palmer	End				
1970	Dave Hardt	Punter				
	Dave Roller	Tackle				
1971	Joe Federspiel	Linebacker				
1975	Vin Hoover	Tight End				
	Steve Campassi	Tailback				
* most valuable back						

All-Star Gridiron Classic (Orlando, Fla.)

luria	nao, Fia.J	
1998	Kris Comstock	Offensive Tackle
1999	James Whalen*	* Tight End
	Anthony White	Running Back
2000	Derek Homer	Running Back
	Eric Kelly	Cornerback
	Matt Layow	Defensive End
	Marlon McCree	Linebacker
2004	Vincent Burns	Defensive End
** iniu	ired, did not play	,

Battle of Florida (Boca Raton, Fla.)

2011	Taiedo Smith	Safety
	Ronnie Sneed	Linebacker

Blue-Gray Game (Montgomery, Ala.)

(Mon	tgomery, Ala.)	
1939	Luke Lindon	Tackle
1940	Joe Bailey	Center
1942	Clyde Johnson	Tackle
	Clark Wood	Tackle
1944	Wash Serini	Tackle
1946	Wash Serini	Tackle
	Leo Yarutis	Guard
1947	Jay Rhodemyre	Center
	Wash Serini	Tackle
	Paul "Bear" Bryant	Staff
1952	John Griggs	Center
1953	Tommy Adkins	Center
	Ralph Paolone	Fullback
	Paul "Bear" Bryant	Staff
1954	Neil Lowry	Guard
1955	Bob Hardy	Quarterback
	Dick Moloney	Halfback
	Howard Schellenbe	erger End
1958	Bobby Cravens	Halfback
	Jim Miller	Guard
	Blanton Collier	Head Coach
1959	George Boone	Tackle
1960	Jerry Eisaman	Quarterback
	Lloyd Hodge	Guard
1961	Bob Butler	Tackle
1962	Charlie Bradshaw	Staff
1963	Herschel Turner	Tackle
1966	Calvin Withrow	Center
		Vide Receiver
1968	Dicky Lyons	Halfback
	Jeff Van Note	End
1972	Ken King	Linebacker
1977	Will Grant	Center
1978		Running Back
1979	Richard Jaffe	Nose Guard
1980	Ken Roark	Center

Lou Michaels was the Most Outstanding Lineman of the Hula Bowl following the 1957 season. Michaels went on to a long career in pro football and was named to the College Football Hall of Fame.

1985	Jon Dumbauld	Def. Tackle
	Maurice Douglass	Def. Back
1986	Jerry Claiborne	Staff
	Cornell Burbage	W. Receiver
1987	Mark Higgs	Tailback
	Dermontti Dawsor	n Off. Guard
	Jerry Reese	Def. Tackle
1988	Ivy Joe Hunter	Tailback
	David Johnson	Cornerback
1989	Oliver Barnett	Def. Tackle
	Alfred Rawls	Tailback
1990	Al Baker	Tailback
	Phil Logan	Split End
	Randy Holleran	Linebacker
1992	Doug Pelfrey	Kicker
	Dean Wells	Def. End
	Chuck Bradley	Off. Tackle
1995	Donté Key	Linebacker
1996	Van Hiles	Cornerback
	Chris Ward	Def. End
1997	Kio Sanford	Wide Receiver
2003	Jeremy Caudill	Def. End
	Nick Seitze	Center

Canadian-American Game (Tampa, Fla.)

1977	Mike Martin	Linebacker
1978	James Ramey	Def. Tackle

Casino Del Sol All-Star Game (Tucson, Ariz.)

2011	Chandler Burden	Off. Tackle
	Anthony Mosley	Cornerback
2012	Taylor Wyndham	Defensive End

Charity Game (New York City, N.Y.)

1930	Floppy Forquer	Guard
	Conrad Rose	
	Tom Phipps	Fullback

Coaches All-America Game (Lubbock, Texas)

1954	Steve Meilinger	End
	Ray Correll	Guard
1963	Tom Hutchinson	End
	Blanton Collier	Staff
1966	Sam Ball	Tackle
	Rodger Bird	Tailback
1970	Dick Palmer	Def. End
1971	Dave Hardt	Def. End

College All-Star Game (Chicago, III.)

(Cnicago, III.)			
Jay Rhodemyre*	Center		
Harry Ulinski	Center		
Bob Gain	Tackle		
Walt Yowarsky	Tackle		
Babe Parilli*	Quarterback		
Doug Moseley	Center		
Jim Mackenzie	Tackle		
Steve Meilinger	End		
Lou Michaels	Tackle		
Irv Goode	Center		
Tom Hutchinson	End		
Sam Ball	Tackle		
Rodger Bird	Tailback		
* most valuable player			
	Jay Rhodemyre* Harry Ulinski Bob Gain Walt Yowarsky Babe Parilli* Doug Moseley Jim Mackenzie Steve Meilinger Lou Michaels Irv Goode Tom Hutchinson Sam Ball Rodger Bird		

Copper Bowl (Phoenix, Ariz.)

1960	Calvin Bird	Halfback

Crusade Bowl (Baltimore, Md.)

1962 Junior Hawthorne Tackle

East-West Shrine Game (San Francisco through '06; Houston 2007-pres.)

1954	Ray Correll	Guard

	Steve Meilinger	End	
1957	Bob Dougherty	Back	
	J.T. Frankenberger	Tackle	
	Dave Kuhn	Center	
1958	Lou Michaels	Tackle	
1961	Irv Goode	Center	
1962	Tom Hutchinson	End	
1972	Dan Neal	Center	
1973	Bubba McCollum	Nose Guard	
1974	Rick Nuzum	Center	
1975	Wally Pesuit	Off. Tackle	
	Sonny Collins	Running Back	
1977	Derrick Ramsey	Quarterback	
	Art Still	Def. End	
	Dallas Owens	Def. Back	
	Fran Curci	Staff	
1984	George Adams	Tailback	
1985	Russell Hairston	Def. Back	
1990	Randy Holleran**	Linebacker	
1992	Todd Perry	Off. Guard	
	Dean Wells	Def. End	
1993	Marty Moore	Linebacker	
1994	Melvin Johnson	Free Safety	
1999	Anthony White	Running Back	
2003	Antonio Hall	Off. Tackle	
2008	Myron Pryor	Def. Tackle	
	Johnny Williams	Linebacker	
2014	Darrian Miller Of		
	Za'Darius Smith*	Defensive End	
2015	C.J. Johnson De	fensive Tackle	
*most valuable defensive player			
**did	not play because of	f injury	

Hula Bowl (Honolulu/Maui, Hawaii)

CHOIL	olulu/ Muul, Muv	<i>r</i> uii)
1951	Babe Parilli	Quarterback
1954	Steve Meilinger	End
1957	Lou Michaels*	Tackle
1961	Calvin Bird	Halfback
1962	Irv Goode	Center

HISTORY & TRADITION

1963	Tom Hutchinson	End
1964	Bill Jenkins	End
1970	Dave Roller	Def. Tackle
1973	Darryl Bishop	Free Safety
1974	Rick Nuzum	Center
1975	Sonny Collins	Running Back
1976	Warren Bryant	Off. Tackle
1977	Art Still	Def. End
	Fran Curci	Staff
1978	Jim Kovach	Linebacker
1979	Larry Carter	Def. Back
1981	Jim Campbell	Tight End
1982	Andy Molls	Def. Back
1983	Kerry Baird	Def. Back
1984	Paul Calhoun	Free Safety
1985	Jon Dumbauld	Def. Tackle
1987	Mark Higgs	Tailback
1998	Kris Comstock	Off. Tackle
2000	Kenneth Grant	Cornerback
	Derek Homer	Running Back
	Marlon McCree	Linebacker
2002	Glenn Pakulak	Punter
2003	Nick Seitze	Center
* most outstanding lineman		

IntaJuice All-Star Game (Houston, Tex.)

2006	Michael Aitcheson	ОТ
	Matt McCutchan	Center
	Durrell White	Def. End
	Rich Brooks	Asst. Coach
	Joker Phillips	Asst. Coach

Japan Bowl (Tokyo, Japan)

1976	Sonny Collins	Running Back
	Fran Curci	Staff
1977	Art Still*	Def. End
1978	Kelly Kirchbaum	Linebacker
1981	Jim Campbell	Tight End
1982	Andy Molls	Def. Back
1984	Paul Calhoun	Free Safety
1988	Ivy Joe Hunter	Tailback
1990	Randy Holleran**	Linebacker
1991	Greg Lahr	Off. Tackle
1992	Todd Perry	Off. Guard
* outstanding defensive player		

^{**}injured

Magnolia Gridiron Classic (Jackson, Miss.)

2005	Scott Mitchell	Wide Receiver
	Joker Phillips	Head Coach

Medal of Honor Bowl (Charleston, S.C.)

2014 Steven Borden Tight End	2014	Steven Borden	Tight End
------------------------------	------	---------------	-----------

NFLPA Collegiate Bowl (Carson, Calif.)

2012	Craig McIntosh	Kicker
2013	Avery Williamson	Linebacker
2014	Demarco Robinson	Wide Rec.
2015	Farrington Huguenin	Def. End
	A I Stamps	Safety

North-South Shrine Game (Miami, Fla.)

1932	Frank Seale	Center
1933	Ralph Kercheval	Def. Back
1952	Frank Fuller	Tackle

	Bob Fry	Tackle
1962	Jerry Woolum	Quarterback
	Dave Gash	End
	Junior Hawthorne	Tackle
1963	Darrell Cox	Halfback
1965	Sam Ball	Tackle
	Rodger Bird	Tailback
1969	Dick Palmer	End
1970	Dave Hardt	Punter
	Dave Roller	Def. Tackle
1971	Joe Federspiel*	Linebacker
	Bill Bushong	Tackle
1973	Darryl Bishop	Free Safety
	Frank LeMaster	Linebacker
* mos	t valuable player	

Paradise Bowl (St. George, Utah)

•=		
2002	Aaron Boone	Wide Receiver
	Otis Grigsby	Defensive End
	Chase Harp	Tight End

Players All-Star Game (Little Rock, Ark.)

2011	Danny Trevathan	Linebacker
	Ryan Tydlacka	Punter

Senior Bowl (Mobile, Ala.)

(o.	,,	
1951	Bob Gain	Tackle
1952	Babe Parilli	Quarterback
1953	John Griggs	Center
1954	Ray Correll	Guard
1955	Bob Hardy	Quarterback
	Howard Schellenbe	0
1963	Herschel Turner	Tackle
1966	Rodger Bird	Halfback
	Rick Kestner	End
	Sam Ball	Tackle
1975	Wally Pesuit	Off. Tackle
1977	Randy Burke*	Split End
	Dallas Owens	Def. Back
1984	George Adams	Tailback
1985	Jon Dumbauld	Def. Tackle
1987	Dermontti Dawson	Off. Guard
1989	Oliver Barnett	Def. Tackle
1992	Chuck Bradley	Off. Tackle
	Todd Perry	Off. Guard
	Dean Wells	Def. End
1994	Melvin Johnson**	Free Safety
1997		Vide Receiver
1998		Vide Receiver
2000	Omar Smith	Off. Lineman
2007	Rafael Little	Tailback
	Jacob Tamme	Tight End
	Andre' Woodson	Quarterback
	Wesley Woodyard	Linebacker
	Keenan Burton***	WR
2009	John Conner	Fullback
	Trevard Lindley	Cornerback
2010	Derrick Locke	Tailback
2014	Alvin "Bud" Dupree	
	Za'Darius Smith D	
2015	Josh Forrest	Linebacker
2016	Jon Toth	Center

^{*}most valuable offensive player **most valuable defensive player

Senior Christian Bowl (Murfreesboro, Tenn.)

1955	Bill Wheeler	Tackle
	Ray Callahan	Guard
	Blanton Collier	Staff
1956	Bob Dougherty	Fullback
	Dave Kuhn	Center
	J.T. Frankenberger	Tackle
1957	Lou Michaels	Tackle
	Blanton Collier	Staff
1961	Irv Goode	Center
1962	Tom Hutchinson	End

Texas vs. the Nation

(EI PC	iso, iexasj	
2007	Eric Scott	Center
2008	Marcus McClint	ton Free Safety
2009	Zipp Duncan	Offensive Tackle
	Alfonso Smith	Tailback
2010	Ricky Lumpkin	Defensive Tackle
	Chris Matthews	s Wide Receiver
2012	La'Rod King	Wide Receiver
	Martavius Nelo	ms Def. Back
	Matt Smith	Center
	Collins Ukwu	Defensive End

TEAM AWARDS

Most Valuable Player

1961	Tom Hutchinson	End
1962	Tommy Simpson	Center
1963	Darrell Cox	Halfback

1964	Jim Foley Linebacker
1965	Rick Norton Quarterback
1966	Larry Seiple Wingback
1967	Dicky Lyons Tailback
1968	Dick Palmer Defensive End
1969	Dave Roller Defensive Tackle
1970	Wilbur Hackett Linebacker
	Joe Federspiel Linebacker
1971	Joe Federspiel Linebacker
	Darryl Bishop Defensive Back
1972	James McCollum Def. Tackle
1973	James McCollum Noseguard
1974	Mike Fanuzzi Quarterback
1975	Steve Campassi Running Back
1976	Warren Bryant Offensive Tackle
1977	Derrick Ramsey Quarterback
1978	Jim Kovach Linebacker
1979	Rick Jaffe Noseguard
1980	Ken Roark Center
1981	Andy Molls Safety
2003	Derek Abney WR, Kick Ret.
2004	Muhammad Abdullah SS/FS
2005	Rafael Little Tailback/KR
2006	Andre' Woodson Quarterback
2007	Andre' Woodson Quarterback
2008	Trevard Lindley Cornerback
2009	Randall Cobb WR/QB/PR/KOR

Most Valuable Senior Award

1963	Darrell Cox	Halfback
1964	Jim Foley	Linebacker
	Bill Jenkins	End
1965	Sam Ball	Off. Tackle

Linebacker Joe Federspiel was named the team's Most Valuable Player in 1970 and 1971.

^{***}did not play because of injury

HISTORY & TRADITION

1966	Rich Machel	Def. Tackle
1967	Kerry Curling	Def. Tackle
1968	Jeff Van Note	Def. End
1969	Roger Gann	Halfback
1970	Wilbur Hackett	Linebacker
1971	Joe Federspiel	Linebacker
1972	Tom Clark	Off. Guard
1973	Frank LeMaster	Linebacker
1974	Rick Nuzum	Center
1975	Tom Ranieri	Nose Guard
1976	Greg Woods	Def. Back
1977	Art Still	Def. End
1978	Jim Kovach	Linebacker
1979	Lester Boyd	Linebacker
1980	Tim Gooch	Def. Tackle
1981	Jim Campbell	Tight End
1982	Andy Molls	Strong Safety
1983	Scott Schroeder	Linebacker
1984	George Adams	Tailback
	Paul Calhoun	Free Safety
1985	Ken Pietrowiak	Center
	Brian Williams	Def. End
1986	Cornell Burbage	W. Receiver
	Tom Wilkins	Def. Guard
1987	Mark Higgs	Tailback
1988	Bo Smith	Off. Tackle
	David Johnson	Cornerback
1989	Oliver Barnett	Def. Tackle
1990	Randy Holleran	Linebacker
	Al Baker	Tailback
1991	Neal Clark	Split End
1992	Dean Wells	Def. End
1993	Marty Moore	Linebacker
1994	Melvin Johnson	Free Safety
1995	James Tucker	Wide Receiver
	Reggie Rusk	Free Safety
1996	Chris Ward	Def. End
Jerry	Claiborne Awa	ırd

Jerry Claiborne Award

,		
2003	Derek Abney	WR, Kick Ret.
2004	Russ Throckmo	orton Safety
2005	Arliss Beach	Tailback
2006	Hayden Lane	Off. Lineman
2007	Jacob Tamme	Tight End
2008	Tim Masthay	Punter
2009	Ross Bogue	Tight End
	Corey Peters	Defensive Tackle

Outstanding Offensive Player

2003	Jared Lorenzen	Quarterback
2004	Glenn Holt	Wide Receiver
2005	Rafael Little	Tailback
2006	Keenan Burton	Wide Receiver
2007	Andre' Woodson	Quarterback
2008	Dicky Lyons	Wide Receiver
2009	Randall Cobb	WR/QB

Outstanding Offensive Back

1982	George Adams	Tailback
1983	Randy Jenkins	Quarterback
1984	George Adams	Tailback
1985	Bill Ransdell	Quarterback
1986	Marc Logan	Tailback
1987	Mark Higgs	Tailback
1988	Alfred Rawls	Tailback
1989	Alfred Rawls	Tailback
1990	Al Baker	Tailback
1991	Craig Walker	Tailback
1992	Pookie Jones	Quarterback
1993	Moe Williams	Tailback

1994	Moe Williams	Halfback
1995	Moe Williams	Tailback
1996	Billy Jack Haskins	Quarterback

Outstanding Receiver

1957 Lou Michaels

1958 Bobby Lindon

1990	Phil Logan	Split End
1991	Neal Clark	Split End
1992	Kurt Johnson	Flanker
1993	Alfonzo Browning	Wingback
1994	Leon Smith	Split End
1995	Antonio O'Ferral	Wide Receiver
1996	Isaac Curtis III	Tight End

Outstanding Offensive Lineman 1956 J. T. Frankenberger

Tackle

Tackle

1958	BODDY LITUOTI	Tackie
1959	George Boone	Tackle
1960	Junior Hawthorne	Tackle
1961	Irv Goode	Center
1962	Junior Hawthorne	Tackle
1963	Rick Kestner	End
1964	Sam Ball	Tackle
1965	Sam Ball	Tackle
1966	Calvin Withrow	Center
1967	Dennis Drinnen	Tackle
1968	Dennis Drinnen	Tackle
1969	Pat Eckenrod	Center
1970	Tom Clark	Guard
1971	Tom Crowe	Guard
1972	Tom Clark	Guard
1973	Rich Allen	Tackle
1974	Warren Bryant	Tackle
1975	Wally Pesuit	Tackle
1976	Warren Bryant	Tackle
1977	Tom Dornbrook	Guard
1978	Tom Kearns	Tackle
1979	Ken Roark	Center
1980	Ken Roark	Center
1981	Gerald Smyth	Tackle
1982	John Maddox	Center
1983	Don Corbin	Tackle
1984	Ken Petrowiak	Center
1985	Ken Petrowiak	Center
1986	Greg Kunkel	Tackle
1987	Dermontti Dawson	Guard
1988	Bo Smith	Tackle
1989	Joel Mazzella	Guard
1990	Joel Mazzella	Guard
1991	Todd Perry	Guard
1992	Todd Perry	Guard
1993	Wes Jackson	Center
1994	Barry Jones	Guard
1995	John Schlarman	Center
1996	John Schlarman	Guard
2003	Jason Rollins	Guard
2004	Jason Rollins	Guard
2005	Matt McCutchan	Center
2006	Garry Williams	Tackle
2007	Jason Leger	Guard
2008	Garry Williams	Tackle
2009	Zipp Duncan	Tackle
	1 6	

Outstanding Defensive Player

Jorge Gonzalez

2003	Vincent Burns	Def. End
2004	Trey Mielsch	Def. End
2005	Bo Smith	Cornerback
2006	Wesley Woodyard	Linebacker
2007	Wesley Woodyard	Linebacker

	Jeremy Jarmon	Def. End
2008	Braxton Kelley	Linebacker
2009	Corey Peters	Def. Tackle

Outstanding Defensive Lineman

	·	
1982	Dave Lyons	End
1983	Keith Martin	Guard
1984	Frank Hare	Guard
	Brian Williams	End
1985	Brian Williams	End
1986	Carwell Gardner	End
1987	Jerry Reese	Tackle
1988	Oliver Barnett	Tackle
1989	Oliver Barnett	Tackle
1990	Joey Couch	Nose Guard
	Dean Wells	Strike
1991	Joey Couch	Nose Guard
1992	Dean Wells	Strike
1993	Zane Beehn	End
	Jon Collins	Tackle
1994	Robert Stinson	Tackle
1995	Mike Schlegel	Tackle
1996	Chris Ward	End

Outstanding Linebacker

1990	Randy Holleran	Linebacker
1991	Marty Moore	Linebacker
1992	Marty Moore	Linebacker
1993	Marty Moore	Linebacker
1994	David Snardon	Linebacker
1995	Mike Schellenberger	Linebacker
1996	Mike Schellenberger	Linebacker

Outstanding Defensive Rack

Outst	tanding Defens	sive Back
1956	Bob Dougherty	Defensive Back
1957	Bobby Cravens	Defensive Back
1958	Bobby Cravens	Defensive Back
1959	Lloyd Hodge	Defensive Back
1960	Jimmy Poynter	Defensive Back
1961	Darrell Cox	Defensive Back
1962	Darrell Cox	Defensive Back
1963	Bob Kosid	Defensive Back
1964	Tom Becherer	Defensive Back
1965	Tom Becherer	Defensive Back
1966	Jerry Davis	Safety
1967	Al Phaneuf	Defensive Back
1968	David Hunter	Safety
1969	Dave Van Meter	Defensive Back
1970	Buzz Burnam	Defensive Back
1971	Joe Federspiel	Linebacker
1972	Darryl Bishop	Safety
1973	Darryl Bishop	Safety
1974	Ben Thomas	Defensive Back
1975	Ray Carr	Defensive Back
1976	Mike Siganos	Defensive Back
1977	Dallas Owens	Defensive Back
1978	Larry Carter	Defensive Back
1979	Larry Carter	Def. Back
1980	Chris Jacobs	Def. Back
1981	Andy Molls	Def. Back
1982	Andy Molls	Def. Back
1983	Kerry Baird	Def. Back
1984	Paul Calhoun	Def. Back
	Cam Jacobs	Linebacker
1985	Larry Smith	Linebacker
1986	Larry Smith	Linebacker
1987	Jeff Kremer	Linebacker
1988	Randy Holleran	Linebacker
1989	Ron Robinson	Free Safety

1991	Brad Armstead	Free Safety
1992	Brad Armstead	Free Safety
1993	Marcus Jenkins	Strong Safety
1994	Melvin Johnson	Free Safety
1995	Leman Boyd	Strong Safety
1996	Leman Boyd	Strong Safety

Outstanding Kicking Game/ Special Teams Award

Speci	ial Teams Award	1
1982	David Meers	Safety
1983	Paul Calhoun	Punter
1984	Paul Calhoun	Punter/Safety
1985	Joey Worley	Kicker
1986	Joey Worley	Kicker
1987	Joey Worley	Kicker
1988	Ken Willis	Kicker
1989	Ken Willis	Kicker
	Kurt Johnson	Kick Returner
1990	Neal Clark	Split End
1991	Sterling Ward	Rover
1992	Travis Powers	Rover
1993	James Tucker	Linebacker
1994	James Tucker	Linebacker
1995	George Harris	Strong Safety
1996	Jeff Snedegar	Linebacker
2003	Derek Abney	Kick Returner
2004	Wesley Woodyard	l Linebacker
2005	Taylor Begley	Kicker
	Draak Davis	Tailback
2006	Jason Dickerson	Snapper
2007	Tim Masthay Pun	ter/KO/Holder
2008	Tim Masthay Pun	ter/KO/Holder
2009	John Conner	Fullback

Most Improved Player

2003	Chad Anderson	Linebacker
2004	Karl Booker	Cornerback
2005	Roger Williams	Strong Safety
2006	Dicky Lyons	Wide Receiver
	Durrell White	Defensive End
2007	Steve Johnson	Wide Receiver
	Corey Peters	Defensive Tackle
2008	Jorge Gonzalez	Center
	David Jones	Cornerback
2009	Stuart Hines	Offensive Guard
	Danny Trevatha	n Linebacker

UK Senior Scholastic Award

<u> </u>	IIIIOI DEIIOIMDEIE	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
1950	Dick Martin	Halfback
1951	Ed Hamilton	Halfback
1952	Harry Jones	Halfback
	Larry Jones	Halfback
1953	Herb Hunt	Quarterback
1954	Dick Mitchell	Halfback
1955	Bill Wheeler	Tackle
1956	Jack Freeman	Quarterback
1957	Jim Urbaniak	End
1958	Bill Livings	Center
1959	Lowell Hughes	Quarterback
1960	Jerry Eisaman	Quarterback
	Tom Rodgers	End
1961	Mark Thompson	Center
1962	Gary Steward	Halfback
1963	Vince Semary	Linebacker
1964	Bob Brown	Guard
1965	John Andrighetti	End
1966	Roger Walz	Quarterback
1967	Terry Beadles	Quarterback
1968	Louis Wolf	Off. Guard
1969	Roger Gann	Halfback

1990 Gary Willis

Cornerback

Center

Offensive tackle Warren Bryant won the team's Freshman Leadership Award in 1973 and went on to become an All-American.

1970	Stan Forston	Quarterback
1971	Rick Muench	Linebacker
1972	Gary Knutson	Fullback
1973	Marty Marks	Tackle
1974	Roger Peterman	Def. End
1975	Tom Ranieri	Nose Guard
1976	Ed Smolder	Off. Guard
1977	Joe Bryant	Place Kicker
1978	Mark Keene	Center
1979	Leon Shadowen	Off. Guard
1980	Greg Motley	Def. Back
1981	Rick Strein	Place Kicker
1982	Rob Mangas	Tight End
1983	Keith Martin	Def. Guard
1984	Ken Petrowiak	Center
1985	Eric Haas	Safety
1986	Matt Lucas	Tight End
1987	Jim Hill	Center
1988	Bo Smith	Tackle
1989	Ken Willis	Kicker
1990	Mike Meece	Tight End
1991	Greg Lahr	Off. Tackle
1992	Ryan Hockman	Quarterback
	Doug Pelfrey	Kicker
	Dean Wells	Strike
1993	Marty Moore	Linebacker
1994	Mark Askin	Off. Tackle
	Dude Harper	Center
1995	Barry Jones	Off. Tackle
1996	Mike Schellenber	ger Linebacker

Host Communications Sr. Scholar-Athlete Award

1998	Jeff Zurcher	Free Safety
1999	Seth Hanson	Kicker
2000	Matt Layow	Defensive End
2001	Patrick Wiggins	Safety

2002	Ronnie Riley	Linebacker
2003	Derek Abney	Wide Receiver
2004	Gerad Parker	Wide Receiver
2005	Taylor Begley	Kicker
	Antoine Huffman	Cornerback

Outstanding First-Year Player

2003	Lamar Mills	Nose Tackle
2004	Aaron Miller	Offensive Tackle
2005	Braxton Kelley	Linebacker
2006	Alfonso Smith	Tailback
	Trevard Lindley	Cornerback
2007	Derrick Locke	Tailback
2008	Randall Cobb	QB/WR/PR
2009	DeQuin Evans	Defensive End
	Morgan Newtor	n Quarterback

Wildcat Pride

wilac	at Priae	
1990	Randy Holleran	Linebacker
	Dean Wells	Outside LB
	Joey Couch	Nose Guard
	Al Baker	Tailback
	Steve Phillips	Split End
1991	Tim Calvert	Split End
	Neal Clark	Split End
	Bill Hawk	Punter
	Marty Moore	Linebacker
	Dean Wells	Strike
1992	Tim Calvert	Split End
	Kurt Johnson	Flanker

Most Inspirational Player

2003	Jamie Saylor	Linebacker
2004	Gerad Parker	Wide Receiver
2005	Tommy Cook	Wide Receiver
2006	Michael Aitcheso	n Off. Tackle
2007	Jacob Tamme	Tight End

2008	Tony Dixon	Tailback
2009	Randall Cobb	WR/QB/PR/KOR
	Sam Maxwell	Linebacker

Outstanding Scout Team Player

	tanang becat	.caaye.
1989	Matt Riazzi	Tailback
	Barry Rich	Def. Tackle
1990	Pookie Jones	Quarterback
	Jon Lawson	Def. Tackle
1991	Antonio O'Ferral	Quarterback
	David Snardon	Bandit
1992	Jon Collins	Nose Guard
	Randy Wyatt	Flanker
1993	John Schlarman	Guard
	Littleton Ward	Cornerback
1994	Timothy Holmes	Halfback
	Raymond Jones	Linebacker
1995	Andy Dreisbach	Linebacker
	Mike Fisher	Fullback
	Anthony Watson	Defensive End
	Kevin Wright	Quarterback
1996	Marvin Major	Def. Tackle
	Mike Riddle	Off. Guard
2003	J.J. Bennett	Tailback
	Travis Day	Defensive End
2004	Sean Murphy	Wide Receiver
	Nii Adjei Oninku	Defensive End
2005	Richard Gray D	efensive Tackle
	Alfonso Smith	Tailback
2006	Robbie McAtee	Wide Receiver
	Austin Moss D	efensive Tackle
2007	Curtis Pulley	Quarterback
	Ronnie Sneed	Linebacker
2008	William Johnson	Linebacker
	Trevino Woods C	
2009	Mister Cobble D	efensive Tackle
	Sam Simpson	Center

Freshman Leadership Award

1963	J. D. Smith	Quarterback
1964	George Katzenb	oack Tackle
1965	John Harris	Center
1966	Stan Forston	Quarterback
1967	Frank Rucks	Linebacker
1968	Jim Grant	Defensive End
1969	Tom Clark	Offensive Tackle
1970	Mike Fanuzzi	Quarterback
1971	Tom Ranieri	Linebacker
1972	Steve Campassi	Wingback
1973	Warren Bryant.	Offensive Tackle
1974	Jim Kovach	Linebacker
1975	Rod Stewart	Running Back
1976	Tim Gooch	Defensive Tackle
1977	Earl Wilson	Defensive Tackle
1978	Jim Campbell	Tight End
1979	Jeff Dennis	Defensive End
1980	Randy Jenkins	Quarterback
1981	Doug Williams	Offensive Tackle

FCA Award (Fellowship of Christian Athletes)

~	ciali Aciliceczy	
1982	John Maddox	Center
1983	Rick Massie	Wide Receiver
1984	Steve Mazza	Def. End
1985	Rick Ledford	Wide Receiver
	Steve Mazza	Def. End
1986	Greg Doll	Wide Receiver
1987	Bill Shehan	Flanker
	Bryan McKenzie	Tight End
1989	Albert Burks	Cornerback
1990	Chris Tolbert	Cornerback
1991	Brent Claiborne	Kicker
	Doug Pelfrey	Kicker
1992	Doug Pelfrey	Kicker
1993	Brent Claiborne	Kicker
1994	Jeff Tanner	Def. End
1995	Kris Comstock	Off. Tackle
1996	Jimmy Carter	Punter

Unsuna Hero Award

	ge.o /a.a	
1982	Gerald Smyth	Off. Tackle
1983	Don Corbin	Off. Tackle
1984	Bob Shurtleff	Off. Tackle
1985	Jim Reichwein	Off. Guard
1986	Larry Smith	Linebacker
1987	Brad Myers	Center
1988	Bo Smith	Off. Tackle
1989	David Crane	Center

Walk-on Award, selected by the Johnny Unitas Golden Arm

Foun	dation	
1991	Brent Claiborne	Kicker
1992	Travis Powers	WR/DB/KR
1993	Cale Langford	Free Safety
1994	Harold Dennis	WR/KR
1995	Carl Daley	Running Back
1996	Jimmy Carter	Punter
1997	Jeff Zurcher	Strong Safety
1998	James Whalen	Tight End
1999	Alex Herman	Wide Receiver
2000	Coleman Barnes	Long Snapper
2001	Steven Scaldaferi	ri Kicker
2002	Deion Holts	Linebacker

NATIONAL GOOD WORKS TEAM

College Football Association "Good Works" Team

1992Doug PelfreyKicker1994Leon SmithSplit End1996Kurt SupeDefensive End1998Jimmy CarterPunter

AFCA "Good Works Team"

1999	Seth Hanson	Kicker
2000	Matt Layow	Defensive End
2002	Antonio Hall	Offensive Tackle
2004	Antoine Huffman	Cornerback
2006	Jacob Tamme	Tight End
2008	Tim Masthay	Punter
2011	Jake Lewellen	Defensive End
2014	Max Godby	Offensive Guard
2015	Landon Foster	Punter

- The Allstate AFCA Good Works Team® was established in 1992 by the College Football Association, recognizing the extra efforts made by college football players and student support staff off the field. AFCA became the governing body of the award in 1997 and continues to honor college football players who go the extra mile for those in need. Allstate worked to present the award starting with the 2008 season.
- The SEC leads all conferences with 67 selections to the Good Works Team since it began in 1992.
 UK ranks tied for third all-time with St. Thomas (Minn.) in award winners behind Georgia (17) and Nebraska (14).

Jake Lewellen was named to the "Good Works Team" after he spearheaded a group of UK athletes and staff members to pack bags to take to Joplin, Mo., after the town was devastated by a tornado in July of 2011. He got teammates to donate money before he personally delivered 100 bags to Joplin filled with toiletries, pens, pencils, paper and bibles.

Landon Foster was very involved in community service projects during his time at Kentucky. In May of 2014, he represented UK on a week-long community service trip to Ethiopia, where he interacted with residents of impoverished communities, visited imprisoned men, helped widows, cared for orphans, and helped renovate houses. On the trip, he befriended a 14-year-old boy living in the streets of Korah named Dejene. He was so moved by the boy's resilience and character to succeed despite his circumstances that Foster worked through an organization called "Adoption Ministry of Youth with a Mission" to pay out of his own pocket to sponsor Dejene. He sent his own money for four months to help pay for his food, clothing, shelter and schooling until Dejene (now named Joshua) was able to move to America with a family from North Carolina.

Antoine Huffman, shown here during a hospital visit during his time at UK, is one of 13 Wildcats who have been named to the National Good Works Team.

Max Godby led UK with over 180 hours of community service in 2014. One of the biggest projects he undertook was creating and developing, with the help of Catholic Action Center, a program called Bucks for Backpacks which provided 150 homeless men and women in Lexington, Ky., with a backpack filled with items essential for survival and dignity. He made phone calls to ask for donations for the backpacks and items placed inside, packed the backpacks and distributed them to the homeless.

RETIRED JERSEYS: RING OF HONOR

#33 George Adams (1981-84): Running Back

As a steadfast running back for the Wildcats from 1981-84, George Adams led the team in rushing and all-purpose yardage as a sophomore, junior, and senior. His great 1984 campaign was

topped by being named first-team All-SEC, UK's Most Valuable Senior, and UK's Most Outstanding Offensive Back. Adams helped lead the Wildcats to Hall of Fame Bowl appearances in 1983 and 1984 and was chosen as Kentucky's MVP of the 1983 bowl. He ranks highly in school history in seven career categories and six single-season categories. The persistent back finished his career with 2,468 rushing yards on 638 attempts and played in the East-West Shrine Game and the Senior Bowl. Adams was a first-round draft pick of the New York Giants and had a seven-year career with the Giants and New England Patriots.

#2 Ermal Allen (1939-41): Quarterback/ Halfback

Ermal Allen lettered for three years (1939-41) at quarterback for Coach A.D. Kirwan and guided the Wildcats to three consecutive winning seasons. In

addition to football, he also played varsity basketball for three seasons under Coach Adolph Rupp and helped pace the Wildcats to a pair of SEC Tournament championships. Following military service, Allen came to Kentucky in 1946 as an assistant coach before playing professionally with the Cleveland Browns in 1947. He returned to UK in 1948 to be an assistant coach until 1961. His assignments included offensive backs coach, head coach of the freshman team, and defensive coordinator. During Allen's time as an assistant, the Wildcats racked up 12 winning seasons. Following his success at Kentucky, Allen spent 22 seasons with the Dallas Cowboys (1962-83) as an assistant coach and Director of Research and Development. He made five trips to the Super Bowl during his tenure with Dallas.

#73 Sam Ball (1963-65): Offensive Tackle

During his three letter years as on offensive tackle at Kentucky, Sam Ball was named a first-team All-American in 1965 by United Press International, Football Writers, and Sporting News. He

was also named first-team All-Southeastern Conference the same year. Ball played in the College All-Star Game, North-South Shrine Game, and the Senior Bowl. He was later a first-round draft choice by Baltimore in 1966.

#21 Calvin Bird (1958-60): Halfback

Calvin Bird excelled as a running back, pass receiver, defensive back, kickoff returner, and punt returner during his three letter years. He set four school records for highest kickoff return

average in a season (30.4, 1959) and career (27.05). Bird averaged 8.44 yards every time he touched the ball during his career, formerly a school record (min. 300 plays), and scored a school-record 25 points in one game, vs. Hawaii, in 1958 and tied the school mark

for touchdowns in a game with four. A second-team All-SEC selection as a junior, Bird was also a third-team All-SEC selection as a senior and chosen as the SEC's "Sophomore of the Year" in 1958 when he led the league in pass receiving. He led the team in receiving and all-purpose yardage for three consecutive seasons, played in three all-star games following his senior season and was chosen as the Most Valuable Back in the All-American Bowl.

#21 Rodger Bird (1963-65): Halfback

Rodger Bird lettered three years for the Wildcats as a halfback. He was named first-team All-American in 1965 by *Time* magazine and NBC and a two-time All-Southeastern Conference first-team

(1964-65) by the Associated Press and United Press International. Bird played in the College All-Star Game, North-South Shrine All-Star Game, and the Senior Bowl. Later, he was a first-round draft choice of the Oakland Raiders in 1966 and played with the team from 1966 to 1971. Career wise, Bird finished with 1,699 yards and 21 touchdowns at Kentucky. He tallied a season-best 646 yards rushing and 12 touchdowns in 1965. Bird had his career-high game of 157 yards rushing against Virginia Tech in 1963.

#16 George Blanda (1945-48): Quarterback/Punter/ Kicker

During his four seasons at Kentucky, George Blanda led the Wildcats in total offense in 1948 and passing in 1947 and 1948. He threw for over 1,400 yards and

12 touchdowns in his final two seasons. Blanda was the first player in professional football to score 2,000 points (2,002) in a career and was inducted into the Pro Football Hall of Fame after 26 seasons. In the pros, he threw for 26,920 yards, 236 touchdowns, played on three American Football League championship teams, and was a member of the All-Time AFL Team and the AFL Hall of Fame.

Paul "Bear" Bryant (1946-53): Head Coach

Paul "Bear" Bryant, a national football legend, coached at Kentucky for eight seasons and compiled a record of 60-23-5 for a .710 win percentage while reaching four bowl games. Not only

did Bryant total 60 wins during his time at UK, but he also led the Wildcats to their first bowl game (1947 Great Lakes Bowl), first national championship and first Southeastern Conference title in 1950. He also took Kentucky to consecutive appearances in the 1950 Orange Bowl, 1951 Sugar Bowl, and 1952 Cotton Bowl. Bryant coached eight first-team All-Americans during his tenure at Kentucky.

#69 Warren Bryant (1974-76): Offensive Tackle

Warren Bryant lettered from 1974-76 as an offensive tackle. During his time he was named a first-team All-American by Walter Camp and American Football Coaches Association in 1976, a Jacobs

Award selection in 1976 (outstanding SEC blocker), and named to the *Lakeland (Fla.) Ledger* 25-year All-

SEC team (1961-85). Bryant was a three-time All-SEC selection and a first-round NFL Draft choice by Atlanta Falcons in 1976.

Jerry Claiborne (1946, 1948-49): Defensive Back/End; (1982-89): Head Coach

Jerry Claiborne lettered three years at Kentucky under Paul "Bear" Bryant as a blocking back, end and defensive back.

He set a UK single-season record for interceptions with nine thefts for 130 yards during the 1949 campaign. As an assistant coach, Claiborne spent 10 years at the collegiate ranks of Kentucky (1952-53), Texas A&M (1954-56), Missouri (1957), Alabama (1958-60), and Colorado (1971) before becoming a head coach. He ended his career as a head coach ranked 21st among all NCAA coaches with 179 victories and compiled an overall record of 179-122-8 in 28 seasons as a collegiate head coach. Claiborne's career included stops at Virginia Tech (61-39-2), Maryland (77-37-3) and Kentucky (41-46-3). He was named Coach of the Year in three different conferences - Southern (1963), Atlantic Coast (1973, 1975, 1976) and Southeastern (1983) - in addition to being named National Coach of the Year by The Sporting News in 1974. Claiborne led the Wildcats to a pair of bowl berths with the 1983 and 1984 Hall of Fame Bowls. In 1989, he guided UK to the College Football Association Academic Achievement Award for highest graduation rate and set an SEC record by placing 17 Wildcats on the SEC Academic Honor Roll. The former head coach received the Neyland Award in 1994 and was elected to the College Football Hall of Fame in 1999.

Blanton Collier (1954-61): Head Coach

Blanton Collier served as the head football coach of the University of Kentucky for eight seasons and led the Wildcats to a 41-36-3 record (.531 pct.). Most Kentucky faithful remember his

5-2-1 record against arch-rival Tennessee. Collier had the difficult task of following UK's most successful head coach, Paul "Bear" Bryant, when he accepted the job in 1954, but immediately led the Wildcats to a 7-3 record in his first season and was named the Nashville Banner Southeastern Conference Coach of the Year. He began his coaching career at his prep alma mater, Paris High School, in 1927 and coached all sports there for 16 years (1927-43) including football and basketball. Collier won two Central Kentucky Conference football titles and six basketball championships. After serving his country in the Navy, Collier joined the Cleveland Browns in 1946 as an assistant coach under Paul Brown and remained there until becoming head coach at Kentucky. He led Cleveland to a sparkling 76-34-2 record (.688 pct.), which included one NFL title in 1964 and four division titles from 1963 to 1970.

#40 Sonny Collins (1972-75): Halfback

Sonny Collins was a first-team All-Southeastern Conference selection for three (1973-74-75) of his four letter years. He is one of the all-time leading rushers at UK with 3,835 yards, 26 touchdowns,

and a 4.9 yards per carry average. Collins has led in

rush attempts (777), yards rushing (3,835), rushing touchdowns (26) and 100-yard rushing games (18). His best season came as a sophomore in 1973 with 1,213 yards and 13 touchdowns. Named Player of the Year in the Southeastern Conference by the *Nashville Banner* and *Birmingham Post-Herald* in 1974, Collins participated in the Hula Bowl and Japan Bowl before being drafted in the second round by the Atlanta Falcons in 1976.

#65 Ray Correll (1951-53): #65 Guard

During his three letter years at Kentucky, guard Ray Correll was named a first-team All-American in 1953 by the Football Writers of America Association and the *Chicago Tribune*, as well as first-

team All-Southeastern Conference by the Associated Press and second-team All-Southeastern Conference by United Press International. He was named Defensive Most Valuable Player in the 1952 Cotton Bowl as Kentucky defeated TCU, 20-7, and earned a spot on the All-Time Cotton Bowl Team. Correll was named a permanent co-captain as a senior in 1953 and went on to play in the East-West Shrine All-Star Game and the Senior Bowl.

#2 Tim Couch (1996-98): Quarterback

A storied name of the Kentucky program, Tim Couch was the team's quarterback from 1996-98. After giving up his senior season of eligibility, Couch was drafted as the No. 1 pick by

Cleveland in the 1999 NFL Draft. In 1998, the junior quarterback was named a first-team All-American and consensus SEC Player of the Year. Couch completed 400 of 553 passes for 4,275 yards and 36 touchdowns and led the nation in pass completions while ranked second in completion percentage, passing yardage and touchdown passes, and fourth in total offense. After guiding the Wildcats to the Outback Bowl, UK's first New Year's Day bowl appearance in 47 years, Couch finished fourth in Heisman Trophy balloting. He was also a finalist for the Davey O'Brien National Quarterback Award as a junior and sophomore. His breakout sophomore campaign featured 363 of 547 passes for 3,884 yards and 37 touchdowns while leading the nation in pass attempts, completions, yardage, and completion percentage. Also during his sophomore year, Couch earned second-team All-SEC honors and finished ninth in Heisman voting. He played in seven games as a true freshman, with two starts. Career wise, Couch completed 795 passes on 1,184 attempts for 8,435 yards and 74 touchdowns. The legend ended his career with seven NCAA records, 14 SEC records, and 26 school records.

#13 Bob Davis (1935-37): Halfback

In his three years at Kentucky, Bob Davis was recognized as the program's career rushing leader in the pre-modern era with 2,083 yards rushing. He was also a former all-time leading scorer at

UK with 180 points. Davis twice had five-touchdown games and scored a UK all-time high 30 touchdowns during his career. Additionally, he had high games of 267 yards against Washington & Lee and 246 yards against Maryville. Davis had four rushing touchdowns of over 70 yards.

Dermontti Dawson (1984-87): Center/Offensive Guard

Dermontti Dawson lettered for three years as an offensive lineman for Coach Jerry Claiborne. He played guard and center and was named All-SEC following

his senior season. Dawson blocked for three of the top rushers in school history – Mark Higgs, George Adams and Marc Logan. A member of the 1984 Hall of Fame Bowl championship team, Dawson went on to have a 13-year career with the Pittsburgh Steelers after being drafted by the team in the second round of the 1988 NFL Draft. The seven-time Pro Bowl selection (1992-98) returned to Lexington and served as an expert on the UKTV Network Telecasts.

#59 Joe Federspiel (1969-71): Linebacker

One of the top linebackers in Kentucky history, Joe Federspiel lettered for three years. During his time in Lexington, the talented linebacker was named first-team All-Southeastern Conference as

a senior, UK's Most Valuable Senior, and second-team All-SEC. Federspiel led the team in tackles during his junior campaign with 125 stops and won UK's "Unsung Hero Award" his sophomore and junior seasons. He was named to Kentucky's All-Time Team by both the Lexington Herald-Leader and Louisville Courier-Journal. Federspiel played in both the North-South Shrine Game and the All-American Bowl following his senior year and was later named to the SEC All-Decade Team for the 1970s by the Atlanta-Journal Constitution. He went on to a 10-year career in the NFL, including nine years with the New Orleans Saints (1972-80) and a season with the Baltimore Colts (1981).

Bob Gain (1947-50): Tackle/ Placekicker

Bob Gain lettered four years for the Wildcats as tackle and placekicker. He was a two-time first-team All-American (1949-50) and the first player from the SEC to win the Outland Trophy (1950).

Gain was a three-time All-SEC selection and first-round draft choice by Green Bay in 1951. He played 12 years in the NFL for Cleveland

#55 Irvin "Irv" Goode (1959-61): Center/Linebacker

Irvin Goode, a center and linebacker, lettered three years at Kentucky under head coach Blanton Collier. Permanent team captain of the 1961 squad, Goode was also named a first-team All-Amer-

ican by *Time* and third-team All-SEC by United Press International the same year. Though most of his notoriety came as a center, Goode did manage a career-high 23 tackles against national champion Ole Miss as a junior. He played in four postseason all-star games - Hula Bowl, East-West Shrine Game, College All-Star Game and Senior Christian Bowl. After showcasing his talent at the collegiate level, Goode was the number one draft choice of the St. Louis Cardinals in 1962. He was a 13-year veteran of the National Football League and played with the Cardinals (1962-71), Buffalo Bills (1972), and Miami Dolphins (1973-74). Goode was a two-time Pro Bowl selection in 1964 and 1967.

#22 Mark Higgs (1984-87): Tailback

Mark Higgs, standout running back from 1984-87, is one of UK's all-time leading rushers with 2,892 career rushing yards. He set school records for highest rushing average in a season (6.6 yards

per attempt in 1987) and rushed for, what was then a school-record, 1,278 yards (broken in 1995). Higgs was selected as the SEC Offensive Player of the Week when he rushed for 192 yards in a 35-6 victory over Mississippi. In addition, he was named second-team All-SEC, UK's Most Valuable Senior, and to the SEC Academic Honor Roll. Following his senior season, Higgs played in the Blue-Gray Game and Hula Bowl before being drafted by the Dallas Cowboys. The running back enjoyed an eight-year career in the NFL with Dallas, Philadelphia, Miami, and Arizona.

#80 Tom Hutchinson (1960-62): End

Formerly the all-time leading receiver at UK, Tom Hutchinson earned three varsity letters as a split end under head coaches Blanton Collier and Charlie Bradshaw. He ended his career with

then-school-records of 94 pass receptions, 1,483 receiving yards, averaged 15.9 yards per reception and scored nine touchdowns. The end was named firstteam All-Southeastern Conference by the Associated Press in 1960, 1961, and 1962, first-team All-SEC by United Press International in 1961 and 1962, and third-team All-SEC by United Press International in 1960. Despite not earning a starting assignment in any of the 10 regular season games, Hutchinson caught 30 passes for 455 yards as a sophomore and grabbed 32 pass receptions in 1961 and 1962. He played in five postseason all-star games - Coaches All-America Game, College All-Star Game, Hula Bowl, East-West Shrine Game, and the Senior Christian Bowl. His NFL career began after he was selected by the Cleveland Browns in the first round of the draft in 1963 were he played for three seasons before spending one season with Atlanta (1966).

#8 Clyde Johnson (1940-42): Tackle

Clyde Johnson owns the honor of being the University of Kentucky's first All-American in football. He was named a first-team All-American and first-team All-Southeastern Conference by the

Associated Press in 1942. Johnson played two seasons (1946-47) in the NFL with Los Angeles Rams.

Wallace "Wah Wah" Jones (1945-48): End

Wah Wah Jones lettered four years at Kentucky as an end and was a two-time All-Southeastern Conference selection. He was also named first team All-SEC by the Associated Press in 1946 and third-

team All-SEC in 1948. Jones led Kentucky in receiving in the 1947 and 1948 seasons and had a season-high 19 receptions for 243 yards and five touchdowns during his senior campaign. He helped lead the Wildcats to the Great Lakes Bowl, their first bowl appearance, in 1947 as a junior. The UK legend was also a four-year letterman in basketball and baseball. Jones, also a basketball standout, is the only UK athlete to have his iersey retired in both sports.

#44 John "Shipwreck" Kelly (1929-31): Halfback

John Kelly lettered as a halfback for the Wildcats from 1929-31 and gained approximately 2,100 rushing yards during his career. He accomplished a season-best 1,074 yards rushing in 1931

and held the UK all-time, single-game record with 280 rushing yards vs. Maryville in 1930.

#66 Ralph Kercheval (1931-33): Punter

Known as perhaps the finest punter in the history of the SEC, Ralph Kercheval lettered in 1931, 1932, and 1933 for the Wildcats. He set SEC season records for most punts (101), yards punted (4,413)

and set single-game record for punting average (52.0 avg., min. 10). Kercheval holds one of the longest punts in UK history at a mark of 78 yards. Career wise, he punted 234 times for 9,749 yards and averaged 44.8 yards per punt. He also played quarterback, defensive back and kicker.

#80 Rick Kestner (1963-65): End

As a first-team All-Southeastern Conference offensive end in 1964 and 1965, Rick Kestner was one of the most prolific pass catchers in Wildcat history with 82 receptions in his career. His 42 catches in 1964 set a school record and

his best game came the same year with nine catches for 185 yards and three touchdowns as Kentucky upset top ranked Mississippi, 27-21, in Jackson. The 185 receiving yards was the most ever in a game for a Wildcat until 1998. Kestner was placed on the Academic All-SEC team in 1964.

#50 Jim Kovach (1974-76, 1978): Linebacker

As one of the all-time leading tacklers in UK history, Jim Kovach is credited with 521 tackles, including a season high 164 in 1976. He was a four-year letterman who received medical hardship

ruling in 1977 because of a shoulder injury, but made a comeback and was voted a consensus first-team All-Southeastern Conference selection in 1978. As an off the field accomplishment, he was named to the Academic All-SEC Honor Roll four times. In addition to being named second-team All-SEC in 1975 and 1976, Kovach was named the squad's Most Valuable Player, an Academic All-American, and received the 1978 National Football Foundation Scholar-Athlete Award. He played in the 1978 Hula Bowl and received a 1979 NCAA Post-Graduate Scholarship. The linebacker was a fourth-round draft choice by the New Orleans Saints in 1979 and played there until 1985 when he moved to San Francisco to play for one year.

#24 Dicky Lyons Sr. (1966-68): Running Back

Known as one of the greatest punt and kickoff return aces in Southeastern Conference history, Dicky Lyons lettered three years as a running back, flanker and kick returner at UK. He was named

first-team All-SEC as a junior and senior and earned second-team all-league honors as a sophomore. Lyons was the first player in SEC history with 1,000 yards rushing, 1,000 yards in punt returns and 1,000 yards in kickoff returns. He held the SEC record for most return

yardage in a game when he racked up 235 yards in punt and kickoff returns against LSU in 1967. Lyons' career punt return average of 15.4 yards per return ranks as one of the best in school history and SEC annals. He has been ranked so highly among the leaders in several other statistical categories at Kentucky and the SEC that he was named to Kentucky's All-Time Team by the Lexington Herald-Leader. He would go on to play for the New Orleans Saints in the NFL.

Charlie McClendon (1949-50): Defensive End/Cornerback/Tight End

Charlie McClendon was a versatile performer for Coach Paul "Bear" Bryant and helped lead the 1949 team to the Orange Bowl and the 1950 squad to

the Sugar Bowl. He lettered two seasons at UK as a defensive end, cornerback, and tight end. McClendon later became an assistant coach and joined Kentucky in 1951, Vanderbilt in 1952, and LSU from 1953-61 before taking over the reins in Baton Rouge in 1962. He compiled a 137-59-7 mark in 18 years at LSU, took the Tigers to 13 bowl games, and was named National Coach of the Year in 1970 by the American Football Coaches Association. In 1980, McClendon was the Executive Director of the Tangerine Bowl for two years before completing 12 years (1982-94) as Executive Director of the AFCA. He would later receive the Amos Alonzo Stagg Award from the AFCA in 1992 for "outstanding service in the advancement of the best interests of football."

#80 Steve Meilinger (1951-53): End/Halfback/Defensive Back/ Linebacker

The versatile Steve Meilinger lettered three years for the Wildcats as an end, halfback, defensive back, and linebacker. His career totals include 75

catches for 1,210 yards (16.1 avg.) and 17 touchdowns, a former UK team record. Meilinger had 41 receptions and racked up 576 yards and eight touchdowns during the 1951 season, which led to him becoming a first-team All-American in 1952 and 1953. He was also named first-team All-SEC three times (1951-53) and the Birmingham QB Club Quarter Century All-SEC Team (1950-74). He rushed for 714 yards and intercepted six passes during his college career and was later a first-round NFL Draft choice by Washington. He was named to the College Football Hall of Fame in 2013.

#79 Lou Michaels (1955-57): Tackle/Kicker/Punter

Lou Michaels, a two-time first-team All-America selection (1956 & 57), lettered three years at the University of Kentucky as a tackle, kicker, and punter. He was named an Outstanding SEC

Lineman by the Birmingham Touchdown Club in 1956, as well as the following year by the Atlanta Touchdown Club. Also in 1957, he was named SEC Outstanding Player by Nashville Banner. Michaels averaged 39.8 yards per punt, had 122 punts for 4,852 yards, and connected on 13 of 16 PATs and 2 of 3 field goals during his career at UK. He was inducted into the College Football Hall of Fame in 1992.

#51 Doug Moseley (1949-51): Center/Linebacker

Doug Moseley earned three varsity letters as a center and linebacker at the University of Kentucky and played under head coach Paul "Bear" Bryant on teams that compiled a 28-8 overall

record, including one Southeastern Conference championship (1950) and appearances in the Orange, Sugar, and Cotton Bowls. He was named a first-team All-American in 1951 by the Associated Press and Football Writers Association of America in addition to being a first-team All-Southeastern Conference by the Associated Press and United Press International that same year. Moseley was also a second-team All-Southeastern Conference selection by the Associated Press the previous year. A permanent co-captain of the 1951 Wildcat squad, which posted an 8-4 record and a 20-7 victory over Texas Christian University in the Cotton Bowl, Moseley earned the 1951 Atlanta Constitution Award and played in the College All-Star Game in Chicago.

#11 Rick Norton (1963-65): Quarterback

Rick Norton lettered three years at quarterback for the Wildcats and was named a first-team All-American in 1965 by *Time* magazine and NBC along with Academic All-Southeastern Confer-

ence honors in 1963. Career wise, Norton finished with 4,139 yards of total offense, and completed 298 of 598 (.498 pct.) passes for 4,514 yards and 26 touchdowns. He held UK mark for season passing with 1,823 yards and 11 touchdowns in 1965. Norton owned the Wildcats' single-game mark with 373 yards passing against Houston in 1965. As a result of his accomplishments, he was a first-round draft pick of the Miami Dolphins in 1966 and played with the team until 1969.

#52 Rick Nuzum (1972-74): Offensive Lineman

Rick Nuzum began his career as a defensive end at UK before moving to offensive tackle, offensive guard and center for his last two seasons. He was named a first-team All-American as a

center in 1974, second-team All-Southeastern Conference as a senior, and the squad's Most Valuable Player in 1974. Nuzum participated in the 1974 Hula Bowl and East-West Shrine Game. After being coached at Kentucky by John Ray and Fran Curci, he was drafted in the fifth round by the Los Angeles Rams in 1975 where he played one season (1977) before playing his final two with the Green Bay Packers (1978-79).

Vito "Babe" Parilli (1949-51): Quarterback

A two-time first-team All-American in 1950 and 1951, Babe Parilli also finished third and fourth in Heisman Trophy voting his junior and senior seasons. He lettered three years at quarterback for

the Wildcats and set a UK career record for touchdown passes with 50. Parilli completed 331 of 592 passes for 4,351 yards in his career and the team posted a 28-8 record, claimed an SEC title along with spots in the Orange, Sugar, and Cotton Bowls under his leadership. After being taken in the first-round of the NFL Draft by the Green Bay Packers in 1952, the quarterback played for six years in the NFL, then 10 years in the AFL, culminating with a 1969 Super Bowl championship with the New York Jets.

#12 Derrick Ramsey (1975-77): Quarterback

Derrick Ramsey, a quarterback, lettered three years for the Wildcats. He was named to the first-team All-Southeastern Conference and third-team All-America by the Associated Press and

United Press International in 1977. Ramsey was also named the Outstanding SEC Quarterback following his senior campaign by the Birmingham Touchdown Club. He led the Wildcats to 9-3 and 10-1 records as a junior and senior, including a 21-0 victory over North Carolina in the 1976 Peach Bowl. The star quarterback finished off a successful career with 3,417 yards of total offense, 1,764 rushing yards, 1,653 passing yards, 25 rushing touchdowns, and 14 passing touchdowns. Ramsey played in the East-West Shrine All-Star Game and later went on to play for three different NFL teams as a tight end – Oakland/Los Angeles Raiders (1978-83), New England (1983-85) and Detroit (1987).

#45 Jay Rhodemyre (1942, 1946-47): Center/ Linebacker

During his three seasons at Kentucky, Jay Rhodemyre became a first-team ALL-SEC choice as a senior after garnering third-team all-league honors as a

junior. He played his final two years for the legendary Paul "Bear" Bryant and helped lead Kentucky to the school's first bowl appearance in 1947. Rhodemyre was named to Kentucky's All-Time Team in selections made by both the *Lexington Herald-Leader* and the *Louisville Courier-Journal*. Further accolades include: MVP honors of the 1948 College All-Star Game, a spot in the 1947 Blue-Gray Game, and a four-year career in the NFL with the Green Bay Packers. Following his football career, Rhodemyre worked as an engineer and was part-owner of Thermal Equipment Sales Company.

#74 Dave Roller (1968-70): Defensive Lineman

Stalwart defensive lineman Dave Roller lettered from 1968-70 for the Wildcats. He played defensive guard as a sophomore, moved to end his junior year, and then played tackle as a senior. Roller

was a first-team All-Southeastern Conference selection as both a junior and senior and received UK's "Unsung Hero Award." As a sophomore, he was selected as a second-team All-SEC choice and was later named to Kentucky's All-Time team by the *Lexington Herald-Leader*. After the Wildcats defeated Kansas State in 1970, Roller was named National Lineman of the Week. All-star game wise, he played in the All-American Bowl, the Hula Bowl, and the North-South Shrine Game. Roller enjoyed a 10-year career in the NFL with the New York Giants (1971-74), Green Bay Packers (1975-78), and Minnesota Vikings (1979-80).

#19 Howard Schnellenberger (1952-55): End

During his four letter years as an end, Howard Schnellenberger played two seasons each for head coaches Paul "Bear" Bryant and Blanton Collier and was named a first-team All-Ameri-

can, first-team All-Southeastern Conference by the Associated Press in 1955 and third-team All-Southeastern Conference in 1954. He became a permanent co-captain as a senior in 1955 and ended his career with 44 receptions for 618 yards (14.0 avg.), 11 touchdowns, and owned a ratio of one touchdown catch for every four pass receptions. Schnellenberger led the Wildcats in receiving during both the 1954 and 1955 seasons. His most memorable reception was a 22-yard touchdown catch on a pass from Bob Hardy to give Kentucky a 14-13 victory over Tennessee in 1954. The Wildcats compiled a 25-12-4 record during Schnellenberger's time on campus. He went on to play in the 1955 Blue-Grey All-Star Game and Senior Bowl. Shortly later, he began his coaching career as an assistant at Kentucky from 1959 to 1960 under Blanton Collier. From there, he moved on to be an assistant coach at Alabama (1961-65) under his former coach Paul Bryant. Schnellenberger then moved to the professional ranks of the NFL and served as an assistant with the Los Angeles Rams (1966-69) under George Allen and the Miami Dolphins (1970-72; 1975-79) under Don Shula. He was head coach of the Baltimore Colts for two years (1973-74) before going back to the collegiate level and leading the University of Miami (Fla.) to the 1983 national championship. He also became the head coach at Louisville, Oklahoma and Florida Atlantic.

#32 Larry Seiple (1964-66): Halfback

Larry Seiple, a versatile performer who starred for the Wildcats as a runner, pass receiver, kickoff returner, and punter, lettered three years. After being named second-team All-SEC as a junior,

he won UK's "Unsung Hero Award" as a senior. Seiple set Kentucky records for average yards per pass reception in a season (23.5, 1965) and career (19.8). Career wise, he caught 72 passes for 1,422 yards and 36.9 yards per punt during his career. Known as a big-play collegian, Seiple had four catches of 70 yards or more during his career and on 4th-and-41 yards to go against Mississippi in 1965, he ran a fake punt over 70 yards for a touchdown. After college, Seiple played with the Miami Dolphins for 11 years (1967-77) and later served as an assistant coach to the Dolphins.

#48 Washington Serini (1944-47): #Tackle

Also known as "Wash," Washington Serini earned four varsity letters as a tackle at Kentucky and played under three different head coaches – A.D. Kirwan, Bernie Shively, and Paul "Bear" Bryant.

He was named first-team All-Southeastern Conference by the Associated Press in 1944 and twice was named second-team All-Southeastern Conference in 1945 and 1947. Serini was a member of the Wildcats' first bowl team (1947 Great Lakes Bowl) and participated in three Blue-Gray All-Star games in 1944, 1946, and 1947. He went on to play in the NFL for the Chicago Bears from 1948-51 and the Green Bay Packers in 1952.

Bernie Shively (1938-67): Athletic Director

Bernie A. Shively served as director of athletics at the University of Kentucky for 30 years and supervised major expansions of UK athletic facilities during his tenure. He is responsible for

the expansion of Stoll Field/McLean Stadium in 1948, 1949, and 1950 to increase the seating capacity to 37,500. Shively is also credited with the construction of Memorial Coliseum (11,500) in 1950 and for what is now known as the Shively Sports Complex that was constructed in 1959. The complex includes the football practice fields and is now home to Kentucky baseball

and track & field. In addition to being the head coach of the football team for a year in 1945, Shively was also a Chairman of the NCAA Basketball Tournament Committee.

#97 Art Still (1974-77): Defensive End

Art Still lettered four years at the University of Kentucky as a defensive end and was a consensus first-team All-American in 1977 after he broke the UK single-season record with 22

tackles behind the line. He was also named two-time, first-team All-SEC in 1976 and 1977. Still was honored by the Birmingham Touchdown Club and the Columbus (Ga.) Touchdown Club as the SEC Outstanding Senior Player in 1977. The legendary defensive end finished his career with 327 tackles and was named to the Lakeland (Fla.) Ledger 25-year All-SEC team (1961-1975). A first-round draft choice by Kansas City in 1978, Still played 12 seasons in the NFL with Kansas City and Buffalo. He was named to the College Football Hall of Fame in 2015.

#70 Herschel Turner (1961-63): Tackle

In 1963, Herschel Turner was named a first-team All-American as an offensive tackle and defensive tackle. He was also named first-team All-Southeastern

Conference as a senior and participated in the Blue-Gray Game and the Senior Bowl. Turner logged the most minutes played on UK's 1962 squad known as the "Thin Thirty." After being drafted in the second round of the 1964 NFL Draft by St. Louis, Turner played two seasons (1964-65) with the Cardinals as a guard and tackle.

#50 Harry Ulinski (1946-49): Center/Linebacker

A four-year letterman under Paul "Bear" Bryant, Harry Ulinski was a standout center, linebacker and a captain of the 1949 Wildcat squad, which posted a 9-3 record, played in the Orange Bowl,

and at one point in the season was ranked seventh, but finished eleventh. He was named to the first-team All-Southeastern Conference in 1949 by the Associated Press, first-team All-South by *Collier's Magazine*, and honorable mention All-America. Ulinski was named SEC Player of the Week after Kentucky's 25-0 blanking of Georgia. He also played in the 1950 College All-Star Game and had a six-year career in the NFL with the Washington Redskins.

#88 Jeff Van Note (1966-68): Defensive End

Jeff Van Note originally came to Kentucky as a fullback, but ended his career as an outstanding defensive end. Under head coach Charlie Bradshaw, he earned second-team All-Southeastern

Conference honors as a sophomore in 1966 and was the squad's Most Valuable Player as a senior in 1968. Drafted in the 11th round by the Atlanta Falcons in 1969, Van Note played 18 years in the NFL (1969-1986), all with the Falcons, as a center. Through a great career, he received All-National Football Conference honors in 1980 and was named All-Pro in 1982. He played in six Pro Bowis (1974, 1975, 1979, 1980, 1981, and 1982). The UK great also served as an expert analyst on radio broadcasts of UK football games.

KENTUCKY BOWL HISTORY

Kentucky in the Bowls

All-Time Record: 8-8

Great Lakes Bowl

Dec. 6, 1947: UK 24, Villanova 14

Orange Bowl

Jan. 2, 1950: Santa Clara 21,UK 13

Sugar Bowl

Jan. 1, 1951: UK 13, Oklahoma 7 MVP: Walt Yowarsky

Cotton Bowl

Peach Bowl

Jan. 1, 1952: Kentucky 20, TCU 7 MVPs: Emery Clark, Ray Correll, Babe Parilli

Dec. 31, 1976: UK 21, North Carolina 0

Off. MVP: Rod Stewart Def. MVP: Mike Martin

Hall of Fame Bowl

Dec. 22, 1983: West Virginia 20, UK 16

UK MVP: George Adams

Hall of Fame Bowl

Dec. 29, 1984: UK 20, Wisconsin 19

MVP: Marc Logan

Peach Bowl

Dec. 31, 1993: Clemson 14, UK 13 **UK Offensive MVP:** Pookie Jones UK Defensive MVP: Zane Beehn

Outback Bowl

Jan. 1, 1999: Penn State 26, UK 14

HomePoint.com Music City Bowl

Dec. 29, 1999: Syracuse 20, UK 13

Gaylord Hotels Music City Bowl

Dec. 29, 2006: UK 28, Clemson 20 MVP: Andre' Woodson

Gaylord Hotels Music City Bowl

Dec. 31, 2007: UK 35, Florida State 28 MVP: Andre' Woodson

AutoZone Liberty Bowl

Jan. 2, 2009: UK 25, East Carolina 19

MVP: Ventrell Jenkins

UK Offensive MVP: Mike Hartline **UK Defensive MVP:** Braxton Kelley

Gaylord Hotels Music City Bowl

Dec. 27, 2009: Clemson 21, UK 13

BBVA Compass Bowl

Jan. 8, 2011: Pittsburgh 27, UK 10

TaxSlayer Bowl

Dec. 31, 2016: Georgia Tech 33, UK 18 **UK MVP:** Stephen Johnson

Andre' Woodson was named Most Valuable Player of Kentucky's 2006 and 2007 Music City Bowl championships.

Walt Yowarsky was named the Most Valuable Player of UK's 1951 Sugar Bowl triumph over Oklahoma, ending the Sooners' 31-game win streak.

Jim Howe returns a kickoff in Kentucky's first bowl appearance, a 24-14 victory over Villanova in the 1947 Great Lakes Bowl.

The Wildcats celebrate their 20-19 win over Wisconsin in the 1984 Hall of Fame Bowl.

KENTUCKY BOWL SUMMARIES

1947 • Great Lakes Bowl // Kentucky 24, Villanova 14

The Kentucky Wildcats made their first appearance on the bowl scene in the 1947 Great Lakes Bowl and came away with a 24-14 victory over Villanova before a crowd of 14,908 at Cleveland Municipal Stadium.

Kentucky, in its second year under head coach Paul "Bear" Bryant, finished at 8-3 on the season with the victory.

Quarterback/kicker George Blanda gave Kentucky a 3-0 lead in the first quarter. Blanda connected on a 27-yard field goal to put the Cats up and it remained that way until halftime.

In the third quarter, UK's Jim Howe scampered 29 yards for a score. Kentucky led 10-0 after three

Bill Boller scored both Kentucky touchdowns in the fourth period, romping 15 yards on a handoff

from Blanda and racing 49 yards to paydirt with an interception. Blanda added both PATs to round out the Kentucky scoring.

Villanova also added a pair of fourth-quarter touchdowns, but it was not enough as Kentucky captured its first bowl victory in school history.

5	CO	IRI	N	G S	5 U	М	ΜА	R۱	

VILLANOVA	0	0	0	14	_	14
KENTUCKY	3	0	7	14	_	24

UK - Blanda, 27 FG

UK - Howe, 29 run (Blanda PAT)

UK - Boller, 15 run (Blanda PAT)

UK - Boller, 49 interception return (Blanda PAT)

VU - Shehhan, 9 pass from Gordon VU - Pasqunriello, 10 run

Attendance - 14,908

All-America quarterback Vito "Bahe" Parilli led the Wildcats to the Orange, Sugar, and Cotton bowls in consecutive

1950 • Orange Bowl // Santa Clara 21, Kentucky 13

Kentucky committed three turnovers and let a seven-point halftime lead slip away in dropping its first major bowl game, 21-13, to Santa Clara in the 1950 Orange Bowl before a crowd of 64.816.

The Wildcats, 9-3, scored their first touchdown early in the second quarter as a result of a Santa Clara turnover. UK's John Netoskie recovered at fumble at the Wildcat 49 to set up Kentucky's first score. The Wildcats drove 51 yards in 14 plays as Wilbur Jamerson hammered over from two yards. Bobby Brooks added the PAT to make it 7-0.

Kentucky wasted a golden scoring opportunity late in the second quarter when Babe Parilli found Bill Leskovar for a 45-yard completion to the SC 3 with time running out. Leskovar and runningmate Don Phelps each were stopped short on their respective rush attempts and the clock ran out before UK could score. The Wildcats led 7-0 at halftime.

UK coach Paul "Bear" Bryant said afterward he should have sent in a pass play just before the half. "If it failed," he said, "the clock was killed then we could have tried a field goal."

A short 9-yard punt by Phelps set up Santa Clara's first score in the third quarter. After taking over on the SC 46, Bronco quarterback John Pasco hit Larry

Williams on a 25-yard pass. Santa Clara eventually scored on a 1-yard sneak by Pasco to tie the game, 7-7.

Santa Clara scored again later in the third period, thanks in part to a pass interference call against Kentucky. Hall Haynes went over from 4 yards to make it 14-7 after three quarters.

Parilli led Kentucky right back, hitting Emery Clark on a 52-yard touchdown strike. Brooks, however, missed the tying PAT, breaking a personal streak of 18 straight, as Santa Clara led 14-13 with 12 minutes left in the contest.

Santa Clara managed to hold off the Cats and added an insurance score with less than a minute left, a 16-yard TD run by Buster Wraith.

SCORING SUMMARY

KENTUCKY	0	7	0	6	_	13
SANTA CLARA	0	0	14	7	-	21

UK - Jamerson. 2 run (Brooks PAT)

SC - Pasco, 1 run (Vargas PAT) SC - Haynes, 4 run (Vargas PAT)

UK - Clark, 52 pass from Parilli (PAT missed)

SC - Wraith, 16 run (Vargas PAT)
Attendance - 64,816

Mike Martin was the Defensive Most Valuable Player of the 1976 Peach Bowl when the Wildcats shut out North Carolina.

1951 • Sugar Bowl // Kentucky 13, Oklahoma 7

Kentucky arrived on the national football scene and stunned national champion Oklahoma, 13-7, to capture the 1951 Sugar Bowl before 82,000 in New Orleans.

The Wildcats, 11-1, displayed a tough defense and opportunistic offense in snapping Oklahoma's 31-game winning streak, the longest in the nation at that time. More than 13,000 Kentucky fans made the long trip to New Orleans to watch the Southeastern Conference champions pick up their school record

Under the direction of coach Paul "Bear" Bryant, Kentucky continually confused the favored Sooners with different defensive looks. The Wildcats used three tackles much of the time, causing OU quarterback Claude Arnold to hasten his playmaking.

Inflicting the most damage on the Sooners was

Walt Yowarsky, a tackle who had played less than five minutes on the defensive side of the football in 1950. Yowarsky operated at left end, next to Outland Trophy winner Bob Gain, and repeatedly sliced into the Sooner backfield to break up passes and to make Arnold hurry his handoffs and laterals.

Yowarsky recovered a fumble on the OU 22 that set up UK's first touchdown. On the very next play, Babe Parilli hit Wilbur Jamerson in the right corner of the end zone for the score. Gain added the PAT to make it 7-0 in the first quarter.

Kentucky marched 81 yards in the second quarter to go up 13-0. Jamerson dove over from the one to cap the drive, but Gain missed wide on the PAT.

The Wildcat defense, ranked number two in the nation, showed Oklahoma why late in the third quarter. The Sooners drove 67 yards with the second-half

Marc Logan was the MVP of Kentucky's 1984 Hall of Fame Bowl win over Wisconsin.

kickoff, sitting at the UK 3 with a first-and-goal. Yowarsky helped UK turn back the Sooners, throwing an OU runner for a 5-yard loss on third down and Oklahoma eventually turned the ball over on downs.

Yowarsky, voted the game's MVP, thwarted another Oklahoma scoring threat in the fourth quarter as he recovered a fumbled punt.

Oklahoma did score with seven minutes to play as Billy Vessels hit Merrill Green on a 17-yard pass for the touchdown. Jim Weatherall added the PAT.

The Wildcats managed to hold on to the football for all but one play the rest of the way to claim a stirring 13-7 win.

SCORING SUMMARY

KLAHOMA	0	0	0	7	_	7
ENTUCKY	7	6	0	0	_	13

UK - Jamerson, 22 pass from Parilli (Gain PAT)

UK - Jamerson, 1 run (PAT missed)

OU - Green, 17 pass from Vessels (Weatherall PAT) Attendance - 82,000

1952 • Cotton Bowl // Kentucky 20, TCU 7

Quarterback Babe Parilli threw for two touchdowns to lead the Kentucky Wildcats to a 20-7 victory over the TCU Horned Frogs in the 1952 Cotton Bowl before a crowd of 75,349 in Dallas, Texas.

Parilli, who completed 8-of-20 passes for 85 yards, tossed both touchdown strikes to Emery Clark. With the victory, the Wildcats ended the season at 8-4.

Kentucky got on the scoreboard first, as Parilli found Clark for the first of two TDs. Parilli hit Clark with a 5-yard toss to culminate a 53-yard scoring march. Harry Jones added the PAT and Kentucky led 7-0 after one quarter.

In the second period, UK got its second touchdown when Parilli and Clark hooked up again. This time, Parilli found Clark on a 13-yard TD strike to cap a 57-yard drive. Jones missed on the PAT attempt and UK settled for a 13-0 lead in the second period with a little over 10 minutes left.

The Wildcat defense made that 13-point lead stand up until halftime as the Horned Frogs drove four times deep into UK territory. Led by All-American guard Ray Correll, the Wildcats turned TCU away on drives to the UK 4, 24, 5 and 2-vard lines to take a 13-0 lead at intermission.

TCU's Bobby Jack Floyd sliced the UK lead to 13-7 when he galloped 43 yards on a sweep. Floyd's run capped an 80-yard scoring drive which took only four plays. Keith Flowers added the PAT with 1:12 left in the third period.

Kentucky ended any thoughts of a TCU comeback, thwarting the only two Horned Frog offensive drives in the fourth period and scoring an insurance touchdown as well. Ed Hamilton sealed the UK victory with a 3-vard score off left tackle with 3:33 left. Jones added the PAT for the final 20-7 score.

SCORING SUMMARY

KENTUCKY	7	6	0	7	_	20	
TCU	0	0	7	0	_	7	

UK - Clark, 5 pass from Parilli (Jones PAT)

UK - Clark, 13 pass from Parilli (PAT missed) TC - Floyd, 43 run (Flowers PAT)

UK - Hamilton, 3 run (Jones PAT)

Attendance - 75.349

The Wildcats celebrate a victory over TCU in the 1952 Cotton Bowl.

1976 • Peach Bowl // Kentucky 21, North Carolina O

Kentucky tailback Rod Stewart scored three touchdowns to lead the Wildcats to a 21-0 blanking of North Carolina before a sellout crowd of 54,132 in the 1976 Peach Bowl in Atlanta, Ga.

The Wildcats, after a 25-year absence from the postseason bowl scene, returned in fine fashion as Kentucky completely smothered the Tar Heels. Kentucky outgained North Carolina 334-108 in total yards, limiting the Tar Heels to just five first downs and forcing five UNC turnovers.

After a scoreless first half, Kentucky went to work in the third period after UNC quarterback Matt Kupec fumbled at the Tar Heel 21. UK's James Ramey recovered and the Wildcats were in business.

Seven plays later, Stewart busted over from the one for the touchdown. John Pierce added the PAT and Kentucky led 7-0 after three quarters.

Stewart sent the 37,000-plus Kentuckians, who had followed UK to the Peach Bowl, into a frenzy with his second touchdown early in the fourth quarter. The Wildcats marched 57 yards in 9 plays as Stewart capped the drive with a 13-yard gallop behind All-American tackle Warren Bryant.

Pierce was good on the PAT and Kentucky led 14-0 with 13:01 left to play.

The Big Blue had to go only 47 yards for their final score. Kentucky faced a fourth-and-one from the UNC 3 with a little over three minutes remaining. Once again, Stewart (104 yards on 19 carries) got the call and he picked up both - the first down and the touchdown. Pierce was true on the PAT and UK had put the game away.

Stewart tied the Peach Bowl record for most touchdowns and scoring with the three TDs and 18 points. He was named the game's MVP. The Most Valuable Defensive Player of the game was UK linebacker Mike Martin, who helped hold UNC to just over 100 yards.

SCORING SUMMARY

Attendance - 54.132

N. CAROLINA	0	0	0	0	_	0
KENTUCKY	0	0	7	14	_	21

UK - Stewart, 1 run (Pierce PAT) UK - Stewart, 13 run (Pierce PAT) UK - Stewart, 3 run (Pierce PAT)

Bowl Game Records

Team Records

Rushing
Rush Attempts:42
(Music City, 2009)
Net Rushing Yards:318
(Peach, 1976)
Touchdowns Rushing:3
(Great Lakes, 1947; Peach, 1976)

Passing
Pass Attempts:50
(Music City, 2007)
Pass Completions:32
(Music City, 2007)
Had Intercepted:2
(Orange, 1950; Outback, 1999)
Passing Yards:358
Music City, 2007)
Touchdowns Passing:4
(Music City, 2007)

Total Offense Offensive Plays

0	a , o
	(Music City, 2007)
Total Yards:	501
	(Music City, 2007)

Scoring	
Points Scored:	35
(Music City, 2	2007)
Most Touchdowns:	5
(Music City, 2	2007)
Most Field Goals:	2
(Hall of Fame, 1984; Peach, 1	1993;
Music City, 1999, 2	2009;
Liberty, 2	2009)

FIRST DOWNS
Most First Downs:29
(Music City, 2007
First Downs by Rush:17
(Peach, 1976
First Downs by Pass:19
(Music City, 2007

Fumbles

Most Fumbles:	5
	(Music City, 2007)
Fumbles Lost:	3
Turnoics Lost:	(Music City 2007)

COACHES AND STAFF

1983 • Hall of Fame Bowl // West Virginia 20, Kentucky 16

HISTORY & TRADITION

Kentucky won much of the statistical battle but lost the war in dropping a tough 20-16 decision to the West Virginia Mountaineers in the 1983 Hall of Fame Bowl in Birmingham.

The Wildcats, in a bowl for the first time since 1976, outgained West Virginia 306-288 in total offense and held the edge in first downs 19-18 and passing yards 216-88. But 17 second-half points by West Virginia were too much for the Wildcats to overcome.

WVU scratched first as placekicker Paul Woodside connected on a 39-yard field goal late in the first quarter.

Kentucky countered with 10 points in the second stanza to take a 10-3 lead at halftime.

The Wildcats marched 54 yards in eight plays for their first score. Facing a third-and-three from the Mountaineers' 26, Kentucky used some razzle-dazzle as Tony Mayes swept right, then threw-back to quarterback Randy Jenkins in the left corner of the endzone for the TD. John Hutcherson added the PAT and UK led 7-3 with 10:59 left in the second period.

Jenkins hit two big passes late in the second quarter to help set up a 32-yard field goal by Hutcherson. Jenkins connected with Joe Phillips for a 19-yard pass play and then hit George Adams for a 14-yarder as Hutcherson connected with 38 seconds left in the half.

WVU kicker Paul Woodside fooled everyone to begin the second half. Woodside tried an on-side kick to start the half and then recovered it to give the Mountaineers the football at the UK 48. Eight plays later, QB Jeff Hostetler found Rich Hollins for a 16-yard TD strike. Woodside added the PAT and it was 10-10 with 11:10 left in the third quarter.

West Virginia scored twice in a span of two minutes early in the fourth quarter to take a commanding 20-10 lead.

Hostetler capped off a 10-play, 81-yard drive with a 2-yard scoring toss to Rob Bennett to make it 17-10 with 11:15 left to play.

Two plays later, West Virginia took over after an interception of a Jenkins pass at the UK 16. The interception set up a 23-yard field goal by Woodside as the Mountaineers went up 20-10 with 9:18 remaining.

Kentucky freshman quarterback Bill Ransdell led the Wildcats back, marching UK 92 yards in 11 plays following the kickoff. Ransdell hit Phillips for a 13-yard scoring toss to make it 20-16 with 5:50 left. Hutcherson missed the PAT.

The Wildcats got one more shot, but could get no further than the UK 37.

SCORING SUMMARY

W. VIRGINIA	3	0	7	10	_	20
KENTUCKY	0	10	0	6	_	1

WV - Woodside, 39 FG 3:54-1Q

UK - Jenkins, 26 pass from Mayes (Hutcherson PAT) 10:59-2Q

UK - Hutcherson, 32 FG 0: 38-2Q

WV -Hollins, 16 pass from Hostetler (Woodside PAT) 11:10-30 WV - Bennett, 2 pass from Hostetler (Woodside PAT) 11:15-4Q

WV - Woodside, 23 FG 9:18-4Q

UK - Phillips, 13 pass from Ransdell (PAT missed) 5:50-4Q Attendance - 42,000

1984 • Hall of Fame Bowl // Kentucky 20, Wisconsin 19

Kentucky's Joey Worley booted a career-long 52-yard field goal with just under nine minutes remaining to give the Wildcats a thrilling 20-19 victory over the Wisconsin Badgers in the 1984 Hall of Fame Bowl in Birmingham, Ala.

Worley, a freshman, helped Kentucky overcome a ninepoint deficit in the second half with his school and bowl record field goal.

Wisconsin jumped on top early, scoring twice in the first quarter. Todd Gregoire nailed a 40-yard field goal just under four minutes into the game and Michael Howard hit Thad McFadden with a 3-vard TD pass. Gregoire added the PAT and the Badgers led 10-0 with 5:34 left in the opening

Gregoire added another field goal, this one from 27 yards, to make it 13-0 with 7:05 left in the second period.

Kentucky got on the board after safety Paul Calhoun intercepted a Howard pass to give UK possession at the Badger 42. It took Kentucky just five plays to score as Marc Logan went over from nine yards. Worley added the PAT to cut the deficit to 13-7 with 1:29 left in the half.

Wisconsin was not through. The Badgers used four running plays, two passes and a costly 15-yard penalty to move the football to the UK 3 with two seconds left in the half. From there, Wisconsin decided on a Gregoire field goal (20-yarder) to take a 16-7 edge at halftime.

Kentucky narrowed the gap to 16-10 on a 22-yard field goal by Worley with 11:28 left in the third quarter. But Gregoire responded with a 40-yarder two minutes later to move the count back to nine, 19-10.

Behind UK quarterback Bill Ransdell, the Wildcats marched 82 yards in 11 plays later in the quarter to get within two, 19-17. Ransdell hit Logan on a screen pass to cover the final 27 yards and with the Worley PAT, UK was back in it with 26 seconds left in the third quarter.

The next time Kentucky got the ball, Ransdell moved the Cats into position for Worley's 52-yarder. Starting from the UK 22, tailback Mark Higgs got the call four consecutive times, then it was Adams' turn the next four plays. Facing a fourth-and-two at the UW 34, Worley nailed the game-winner with 8:55 left.

Wisconsin came back and marched to the UK 8 with less than two minutes left. With the Badgers facing a fourth-andsix, Gregoire was called on for his fifth field goal attempt. This time, the snap from center was bobbled and UK sealed the victory.

SCORING SUMMARY

WISCONSIN	10	6	3	0	_	19
KENTUCKY	0	7	10	3	_	20

UW - Gregoire, 40 FG 11:32-1Q

UW - McFadden, 3 pass from Howard (Gregoire PAT) 5:34 -1Q

UW - Gregoire, 27 FG 7:05-2Q

UK - Logan, 9 run (Worley PAT) 1:29-2Q UW - Gregoire, 20 FG 0:02-2Q

UK - Worley, 22 FG 11:28-3Q

UW - Gregoire, 40 FG 9:04-3Q

UK - Logan, 27 pass from Ransdell (Worley PAT) 0:26-3Q

UK - Worley, 52 FG 8:55-4Q

Attendance - 47.300

Bowl Game Records

Individual Records

Rushing

152 Rafael Little (28 att.) Music City, 2007

104 Rod Stewart (19 att.) Peach, 1976

Tony Dixon (28 att.) Liberty, 2009

Pass Attempts

André Woodson (32 comp.) Music City, 2007

Tim Couch (30 comp.), 48 Outback, 1999

43 Dusty Bonner (30 comp.) Music City, 1999

Pass Completions

André Woodson (50 att.) Music City, 2007

Dusty Bonner (43 att.) 30 Music City, 1999

Tim Couch (48 att.) 30 Outback, 1999

Passing Yards

André Woodson (32 of 50)

Music City, 2007

Tim Couch (30 of 48) Outback, 1999

Dusty Bonner (30 of 43) Music City, 1999

Offensive Plays

Tim Couch (8 rush, 48 pass), Outback, 1999

54 André Woodson (4 rush, 50 pass), Music City, 2007

52 Dusty Bonner (9 rush, 43 pass), Music City, 1999

Total Yards

Tim Couch (8 rush, 336 pass), Outback, 1999

332 André Woodson (-26 rush, 358 pass), Music City, 2007

324 Dusty Bonner (16 rush, 308 pass), Music City, 1999

Receptions

Anthony White (85 yards), Music City, 1999

Rafael Little (50 yards), Music City, 2007

Receiving Yards

Steve Johnson (7 rec.), Music City, 2007

85 Anthony White (8 rec.), Music City, 1999

79 James Whalen (4 rec.), Music City, 1999

HISTORY & TRADITION

1993 • Peach Bowl // Clemson 14, Kentucky 13

The Wildcats met the 24th-ranked Clemson Tigers in the 26th annual Peach Bowl and came within one minute of winning their sixth bowl in eight tries. But a Clemson TD in the closing seconds sent UK home with a 14-13 loss.

Kentucky took the opening kickoff and marched down the field to the Clemson 2-yard line, where what appeared to be a QB Pookie Jones-to-WB Alfonzo Browning TD was instead a turnover when Browning fumbled the ball while attempting to extend it over the goal line.

Clemson took over on its own one and proceeded to march 99 yards for the game's first score, a 2-yard TD plunge by TB Emory Smith. The PAT gave the Tigers a 7-0 lead. Clemson ran the ball 15 times and attempted only three passes in the drive. Kentucky was stopped again at the 1-yard line before the Wildcats finally scored on Nicky Nickels' 34-yard FG in the second period, making the score Clemson 7, Kentucky 3.

UK captured the lead early in the fourth quarter when Jones hit WR Mark Chatmon with a 5-yard TD pass, making it UK 10, Clemson 7. Nickels added another FG, this one from 26 yards, to extend UK's lead to 13-7. But after Dan Ariza's 55-yard punt pinned the Tigers inside their own 18-yard line, QB Patrick Sapp hit Smith with a 57-yard screen pass to move Clemson into scoring position. With less than a minute remaining, LB Marty Moore intercepted a Sapp pass, but fumbled it back, giving Clemson a second chance. The Tigers capitalized when Sapp

hit WR Henry Smith with the game-winning 21-yard TD pass. Kentucky got the ball back with less than 20 seconds remaining, but could move no farther than its own 40.

SCORING SUMMARY CLEMSON KENTUCKY

CU - Smith, 2 run (Welch PAT)-1Q

UK - Nickels, 34 FG-2Q

UK - Chatmon, 5 pass from Jones (Nickels PAT)-4Q

UK - Nickels 26 FG-40

CU - Smith, 21 pass from Sapp (Welch PAT)-4Q

Attendance - 63,416

Pookie Jones threw for 154 yards and a touchdown in the 1993 Peach Bowl.

1999 • Outback Bowl // Penn State 26, Kentucky 14

Playing on New Year's Day for the first time in 47 years, the Kentucky Wildcats jumped out to an early lead, but the Penn State Nittany Lions rallied for a 26-14 victory in the Outback Bowl in Tampa, Fla.

Although the game was played in Tampa, the Wildcats certainly felt at home. Heavy ticket demand gave the Outback Bowl its first sellout ever, as more than 40,000 UK fans were packed among the 66,005 patrons in Raymond James Stadium.

Kentucky got on the board first with 7:36 remaining in the first quarter. At the PSU 36-yard line, under heavy pressure, quarterback Tim Couch lofted a rainbow into the end zone that wide receiver Lance Mickelsen caught for a touchdown.

Later in the opening period, UK stretched the lead to 14-3 with a 64-yard drive, capped by a 16-yard TD pass from Couch to halfback Anthony White. Key plays on the drive included a 22-yard pass from Couch to wide receiver Kevin Coleman and a 30-yard aerial to Mickelsen.

From the second quarter, however, Penn State chipped away. Quarterback Kevin Thompson hit flanker Joe Nastasi with a 56-yard touchdown bomb. A second field goal from Travis Forney narrowed the UK advantage to 14-13 at halftime.

The Nittany Lions took the lead for good in the third quarter on two more field goals by Forney, giving him four on the day. Penn State put the game away in the fourth quarter with a 19-yard end-around TD run by Chafie Fields.

Meanwhile, the PSU defense shut out the Wildcats the last three quarters. Kentucky continued to move the ball, but three scoring opportunities came up empty - one on an interception, one on a missed field goal, and the other when the Wildcats were held on downs

Kentucky actually outgained Penn State, 441 yards to 420. UK might have done even better, but the Wildcats offensive line was missing three senior starters, all of whom were replaced by freshmen.

Couch paced the attack by completing 30-of-48 passes for 336 yards and two TDs, completing his streak of at least 300 passing yards and at least one TD pass in every game of the season. Running backs Anthony White and Derek Homer caught seven balls each. White totaled 101 yards on the day, with eight rushes for 61 yards and seven receptions for 40 yards.

SCORING SUMMARY

KENTUCKY	14	0	0	0	_	14
PENN STATE	3	10	6	7	_	26

UK - Mickelsen, 36 pass from Couch (Hanson kick), 7:43 1Q

PSU - Forney, 43 FG, 5:25 1Q

UK - A. White, 16 pass from Couch (Hanson kick), 3:51 1Q

PSU - Nastasi, 56 pass from Thompson (Forney kick), 12:33 2Q

PSU - Forney, 26 FG, 1:03 2Q PSU - Forney, 21 FG, 7:51 3Q PSU - Forney, 25 FG, 0:13 3Q

PSU - Fields, 19 run (Forney kick), 11:03 4Q

Attendance - 66.005

Lance Mickelsen made a beautiful leaping catch for a 36-yard touchdown reception against Penn State in the Outback Bowl.

1999 • HomePoint.com Music City Bowl // Syracuse 20, Kentucky 13

Playing in back-to-back bowl games for the first time since 1983-84, the Kentucky Wildcats went down to the wire before falling to Syracuse, 20-13, in the HomePoint.com Music City Bowl in Nashville, Tenn. Kentucky played before a heavily partisan crowd, as almost all of the 59,221 fans were pulling for the Wildcats.

Kentucky blazed to a 10-0 lead in the first guarter. The Wildcats took the opening kickoff and maneuvered 79 yards for a touchdown. Tight end James Whalen set up the TD with a 45-yard reception and Kendrick Shanklin ran it in from the 3-yard line.

The Wildcats held on defense, forcing a punt. Quarterback Dusty Bonner again drove the Wildcats inside the 10-yard line before settling for a 22-yard field goal by Marc Samuel. Whalen, however, was injured during the series and was lost for the remainder of the game. Already having caught four passes for 79 yards midway through the first quarter, his presence was sorely missed.

The Kentucky defense continued to stop Syracuse, including two fumble recoveries and a blocked field goal, but the Orangemen got on the board late in the second quarter. The Wildcats led at halftime, 10-7.

A scoreless third quarter led to a dramatic final stanza. Samuel extended the UK lead to 13-7 with a 35-yard field goal. Syracuse countered with two scoring runs by James Mungro, taking a 20-13 lead.

Kentucky got its last chance by taking over on its own 4-yard line with only 1:35 remaining and no timeouts.

Bonner did a great job of moving the team to the Syracuse 41-yard line, but ran out of time, and a desperation heave on the game's final play fell incomplete.

Bonner led the UK attack by completing 30 of 43 passes for 308 yards and he also ran for 16 yards. In his final game as a Wildcat, running back Anthony White caught eight passes for 85 yards - both figures setting UK bowl records.

Linebacker Ryan Murphy led the defense in tackles with a career-high 15 stops. Linebacker Marlon McCree had an outstanding game. He tied his career high for tackles with 10, including two tackles for loss and a quarterback sack, caused two fumbles and recovered a fumble. Defensive tackle George Massey (nine) and free safety Anthony Wajda (eight) each tied his career high for tackles.

The Wildcats blocked two field goals, one each by defensive end Dennis Johnson and another by linebacker Jamal White

SCORING SUMMARY

SYRACUSE	0	7	0	13	_	20
KENTUCKY	10	0	0	3	_	13

UK - Shanklin 3 run (Samuel kick)...11:58 1st Qtr

UK - Samuel 22 FG...6:31 1st Otr

SU - Johnson 2 run (Trout kick)...1:56 2nd Qtr

UK - Samuel 35 FG...10:39 4th Qtr

SU - Mungro 32 run (Trout kick)...9:08 4th Qtr

SU – Mungro 20 run (Brown run failed)...1:42 4th Qtr

Attendance - 59.221

Kendrick Shanklin bulled his way into the end zone for a 3-yard touchdown run.

Dennis Johnson (56) blocked this Syracuse field goal attempt. Later in the game, Jamal White (47) also blocked a field goal attempt.

Team Stats

	UK	Syracuse
First Downs	18	19
Rush Attempts/		
Net Rushing Yds	23/57	47/276
Passing C/A/I	30/43/1	11/15/0
Net Passing Yrds	308	128
Offensive Plays	68	62
Total Offense	365	404
Fumbles/Lost	3/1	3/2
Penalties/Yards	4/20	3/20
Punts/Average	4/45	3/33
Third Down	8 of 17	6 of 12
Conversions		
Time of Possession	28:36	31:24

Individual Stats

Rushing		
Kentucky:	Homer	1-24
	Bonner	9-16
	Pinner	7-5
	Shanklin	1-3-1
Syracuse:	Mungro	12-162-2
	Brown	22-87
	Johnson	6-28-1

_				-		
ю	~	c	c	п	•	
г	ч	-	3	ш	ı	u

russilig		
Kentucky:	Bonner	30/43/1/308/0
	team	0/2/0/0/0
Syracuse:	Nunes	11/15/0/128/0

	9	
Kentucky:	White	8-85
	D. Smith	5-56
	Shanklin	5-34
	Whalen	4-79
Syracuse:	Spotwood	5-77
	Woodcock	2-37

Tackles

Kentucky:	Murphy	1	
		McCree	1
		Massey	
		Wajda	
	Syracuse:	Bullock	2
		Pettijohn	1
		Ford	
		McIntosh	

2006 • Gaylord Hotels Music City Bowl // Kentucky 28, Clemson 20

Kentucky quarterback André Woodson threw for 299 yards with three touchdowns and the Wildcats won their first bowl game in 22 years with a 28-20 victory over Clemson in front of a record 68,024 fans at the 2006 Gaylord Hotels Music City Bowl in Nashville, Tenn.

Woodson, the game's Most Valuable Player, completed 20-of-28 passes and finished the season with 31 touchdown strikes, joining Tim Couch as the only Wildcats in school history to reach 30 TD tosses in a season. Woodson directed an offense that gave the Wildcats their sixth bowl win in school history by setting a UK record for most points scored in a bowl game.

Kentucky, making its first postseason appearance since 1999, used some offensive wrinkles to score its first-half points. The Wildcats quickly got on the board with a one-yard run by Micah Johnson less than four minutes into the game. Johnson, normally a linebacker, was called upon in the short-yardage situation and the 270-pounder bulldozed his way into the end zone for his first collegiate score.

The Wildcat defense gave ground early, but Clemson stayed off the scoreboard after a pair of missed field goals. The Tigers finally tallied and came within one, 7-6, after a 32-yard pass by quarterback Will Proctor to Durrell Barry in the second quarter.

From there, both teams combined for four turnovers on the next seven plays, but UK closed the half with another surprise maneuver. Facing fourth down and four yards to go from his own 20-yard line, Wildcat punter Tim Masthay faked a punt and completed a 10-yard pass to Marcus McClinton for the first down. On the next play, Woodson followed with a 70-yard bomb to receiver DeMoreo Ford to go into the locker room up 14-6.

Meanwhile, the Kentucky defense stiffened, stopping the Tigers on six consecutive possessions in the second and third quarters. The Wildcat offense took advantage, making it 21-6 early in the second half after a Clemson fumble. Woodson found wide receiver Dicky Lyons Jr. on a short sideline pass and Lyons took it the rest of the way for a 24-yard score. UK built its lead to 28-6 with a touchdown pass to tight end Jacob Tamme with 11:29 remaining in the game.

Trading yardage for time, Kentucky gave up a pair of clock-eating scoring drives and clinched the victory when Tamme recovered an onside kick with less than a minute to go. That set off a wild celebration among the Wildcats and the 50,000-plus UK fans who packed LP Field.

SCORING SUMMARY

CLEMSON	0	6	0	14	-	20
KENTUCKY	7	7	7	7	_	28

UK - M. Johnson 1 run (Seiber kick) ... 11:04 1st qtr.

CU - Barry 32 pass from Proctor (Early kick failed) ... 8:14 2nd qtr.

UK - Ford 70 pass from Woodson (Seiber kick) ... 2:14 2nd qtr.

UK – Lyons 24 pass from Woodson (Seiber kick) ... 8:09 3rd qtr.

UK - Tamme 13 pass from Woodson (Seiber kick) ... 11:29 4th qtr.

CU – Grisham 17 pass from Proctor (Proctor rush failed) ... 7:25 4th gtr.

CU – Kelly 17 pass from Proctor (Palmer pass from Proctor) ... 0:44 4th qtr.

Attendance - 68,024

Team Stats

	Clemson	UK
First Downs	19	21
Rush Attempts/		
Net Rushing Yds.	25/130	40/100
Passing C/A/I	23/39/1	21/29/0
Net Passing Yards	272	309
Offensive Plays	64	69
Total Offense	402	409
Fumbles/Lost	3/3	2/2
Penalties/Yards	5/50	8/84
Punts/Average	3/43.7	4/25.0
Third-Down Conv.	4-of-11	7-of-14
Time of Possession	26:16	33:44

Individual Stats

Rushin

Kusning		
Kentucky:	Little	17-57
	Bankhead	3-37
	Dixon	8-29
	Conner	1-1
	M. Johnson	2-1-1
	team	1-0
	Woodson	8-(-22)
Clemson:	Davis	8-53
	Proctor	9-32
	Spiller	5-24
	Ford	1-15
	Stuckey	1-5
	Merriweather	1-1

Passina

Kentucky:	Woodson	20-28-0-299-3
	Masthay	1-1-0-10-0
Clemson:	Proctor	23-39-1-272-3

Receivin

Tackles

Kentucky:

Clemson:

Receivin	g	
Kentucky:	Burton	5-30
	Tamme	4-59-1
	S. Johnson	3-67
	Lyons	2-50-1
	Little	2-15
	Dixon	2-2
	Ford	1-70-1
	McClinton	1-10
	Pulley	1-6
Clemson:	Kelly	6-66-1
	Stuckey	5-93
	Grisham	5-49-1
	Davis	2-13
	Barry	1-32-1
	Ford	1-8
	Harris	1-5
	Merriweather	1-4
	Palmer	1-2

Woodyard McClinton R. Williams

Adams, Watkins, Gaddis

Scott

12

13

2007 • Gaylord Hotels Music City Bowl // Kentucky 35, Florida State 28

It was a case of "Deja Blue" as Kentucky defeated perennial national power Florida State, 35-28, in the 2007 Gaylord Hotels Music City Bowl.

For the second consecutive year, the Wildcats claimed the Music City Bowl championship, quarterback Andre' Woodson won the Most Valuable Player Award and a heavily blue-tinted record sellout crowd of 68,661 packed LP Field in Nashville, Tenn.

Woodson capped his UK career in fine fashion, completing 32 of 50 passes for 358 yards and four touchdowns. And, as was typical of the season, a variety of players contributed to UK tallying its most points ever in a bowl game.

Versatile tailback Rafael Little had one of his best games as a Wildcat, rushing for 152 yards while catching eight passes for 50 yards and a touchdown. Wide receiver Steve Johnson caught seven balls for 124 yards and two TDs. Not expected to participate because of a knee injury, determined wideout Keenan Burton played anyway and also snagged seven passes. Linebacker Wesley Woodyard checked in with his usual solid performance, a game-high 15 tackles.

Kentucky struck quickly and never trailed. Safety Roger Williams blocked a punt on the first possession of the game and tight end Jacob Tamme got the Wildcats on the board with a 14-yard touchdown catch. However, a fumble near the FSU goal line and a missed field goal ruined other UK scoring chances and the teams were tied at 14 apiece at halftime.

Like the year before, Kentucky took control in the third quarter. Woodson directed a pair of 80-yard touchdown

drives, with Little scoring on a two-yard pass reception and tailback Tony Dixon running it home from four yards away.

UK made the score 35-21 in the fourth quarter on a 38-yard pass to Johnson, but just like the previous year, the opponent rallied late. FSU drove for a touchdown, got the ball back and was able to throw a bomb to the end zone on the game's final play, but cornerback David Jones knocked down the pass to preserve the victory.

The win marked some big milestones for the Kentucky football program. This was the first time since the 1950 and '51 seasons that the Wildcats notched bowl victories in consecutive years. It was the first time since 1976-77 that UK won eight games in back-to-back seasons.

SCORING S	JMMARY					
KENTUCKY	7	7	14	7	_	35
FLORIDA ST.	7	7	0	14	_	28

UK - Tamme 14 pass from Woodson (Seiber kick) ... 10:39 1st qtr. FSU - Weatherford 6 run (Cismesia kick) ... 1:49 1st qtr. UK – S. Johnson 13 pass from Woodson (Seiber kick) ... 8:28 2nd qtr. FSU - Carter 24 interception return (Cismesia kick) ... 3:28 2nd atr.

UK - Little 2 pass from Woodson (Seiber kick) ... 6:49 3rd qtr. UK - Dixon 4 run (Seiber kick) ... 0:04 3rd qtr.

FSU – Weatherford 1 run (Cismesia kick) ... 8:02 4th qtr.
UK – S. Johnson 38 pass from Woodson (Seiber kick) ... 5:19 4th qtr. FSU – Carr 7 pass from Weatherford (Cismesia kick) ... 2:14 4th qtr. Attendance - 68,661

Defensive tackle Corey Peters enjoyed a rare treat for a defensive lineman when he intercepted a pass.

Andre' Woodson was the Music City Bowl Most Valuable Player for the second-consecutive year.

Team Stats

	UK	FSU
First Downs	29	22
Rush Attempts/		
Net Rushing Yds.	36-143	33-204
Passing C/A/I	32/50/1	22/50/2
Net Passing Yards	358	276
Offensive Plays	86	83
Total Offense	501	480
Fumbles/Lost	5-3	1-0
Penalties/Yards	7/45	10/102
Punts/Average	5/39.8	6/41.7
Third-Down	6-of-14	6-of-16
Conversions		
Time of Possession	30:25	29:35

Individual Stats

Rusilling		
Kentucky:	Little	28-152
	Dixon	4-17-1
	Woodson	4-(-26)
FSU:	Smith	17-156
	Weatherford	12-48-2
	Parker	2-1
	Holloway	1-0
	team	1-(-1)

Passing

FSU: Weatherford 22-48-2-276 Parker 0-1-0-0	Kentucky:	Woodson	32-50-1-358-4
Parker 0-1-0-0	FSU:	Weatherford	22-48-2-276-1
		Parker	0-1-0-0-0

Receiving

Kentucky:	Little	8-50-1
	S. Johnson	7-124-2
	Burton	7-56
	Lyons	5-78
	Tamme	3-35-1
	Dixon	1-8
	Grinter	1-7
FSU:	Parker	8-105
	Carr	6-99-1
	Fagg	5-51
	Owens	2-10
	Smith	1-11

Tackles

Kentucky:	Woodyard	15
	Kelley	6
	Moore	6
	Warford	5
	McClinton	5
FSU:	Nicholson	13
	Williams	10
	Rolle	8
	Hayes	8

2009 • AutoZone Liberty Bowl // Kentucky 25, East Carolina 19

Defensive end Ventrell Jenkins scored the game-winning touchdown on a 56-yard fumble return as the Kentucky Wildcats defeated East Carolina 25-19 in the AutoZone Liberty Bowl and won their third-straight bowl game for the first time in school history.

With the game tied at 19 and less than four minutes remaining, UK defensive tackle Myron Pryor knocked the ball away from an ECU running back. The 6-foot-2, 285-pound Jenkins scooped up the ball, stiff-armed a Pirate lineman, and thundered his way down the sideline towards the end zone. The senior from Columbia, S.C., pulled a double move on East Carolina quarterback Patrick Pinkney with a devastating stiff arm - knocking an earpad out of Pinkney's helmet and a high step. Jenkins said the next thing he remembered was lying in the end zone with his teammates on top of him.

Jenkins' return capped a big Kentucky comeback. East Carolina led 16-3 at halftime, but senior cornerback David Jones gave a huge lift to the Wildcats by opening the second half with a 99-yard kickoff return for a touchdown. It set a record for the longest kickoff return in the 50-year history of the Liberty Bowl.

Kentucky's lone offensive touchdown came minutes after Jones' kickoff return. Sophomore wide receiver Kyrus Lanxter caught a pass from quarterback Mike Hartline, broke a tackle, and made a nice inside move to avoid another defender and get into the end zone for a 19-yard touchdown reception. Lones Seiber's extra point tied the game at 16 and the teams traded field goals before Jenkins' game-winning fumble rumble.

Following Jenkins' TD, Kentucky got a huge break when East Carolina accidentally downed the kickoff on its own oneyard line. With the help of two pass breakups from freshman cornerback Randall Burden, who was subbing for injured All-American Trevard Lindley, the UK defense forced a punt. UK took over with 2:34 to play and senior tailback Tony Dixon clinched the victory with six straight running plays, grinding out two first downs to run out the clock.

David Jones changed the game's momentum by opening the second half with a 99-yard kickoff return for a touchdown, the longest return in the 50-year history of the Liberty Bowl.

Dixon led all rushers with 89 yards on a career-high 28 carries. Hartline completed 19 of 31 passes for 204 yards and a touchdown. Lanxter set career highs with five catches for 46 yards.

Kentucky's defense held up its end of the bargain with several big plays, totaling nine tackles for loss, three quarterback sacks, seven pass breakups and the game's decisive touchdown. Senior linebacker Braxton Kelley made eight tackles, 2.5 tackles for loss and one sack. Defensive tackle Myron Pryor went out with a bang with a career-high seven tackles, one for loss, the caused fumble and a pass breakup.

East Carolina took an early 10-0 lead in the first quarter after a Ben Hartman field goal and a 28-yard rushing touchdown by Brandon Simmons. Kentucky got on the board midway through the second quarter with a 21-yard field goal by Seiber, but 12 seconds later East Carolina increased its lead with an 80-yard touchdown pass from Pinkney to Darryl Freeney. That gave the Pirates a 16-3 lead at halftime and set the stage for UK's second-half heroics.

Jenkins was named the game's overall Most Valuable player, while Hartline and Kelley were selected UK's most outstanding offensive and defensive players, respectively. After all the bowl games were completed, Jones and Pryor were named to "All-Bowl Teams" by various college football websites in honor of their outstanding performances.

CORING S	UMMARY		
NTLICKY	0	2	1

KENTUCKY	0	3	13	9	_	25
E. CAROLINA	3	13	3	0	_	19

ECU - Hartman 22 FG ... 5:39 1st qtr.

ECU - Simmons 28 run (Hartman kick) ... 14:14 2nd qtr.

UK - Seiber 21 FG ... 8:59 2nd qtr.

ECU - Freeney 80 pass from Pinkney (kick blocked) ... 8:47 2nd qtr.

UK – Jones 99 kickoff return (kick blocked) ... 14:48 3rd qtr.
UK – Lanxter 19 pass from Hartline (Seiber kick) ... 8:13 3rd qtr.

ECU - Hartman 43 FG ... 0:06 3rd qtr.

UK - Seiber 34 FG ... 14:07 4th qtr.

UK – Jenkins 56 fumble return (kick blocked) ... 3:02 4th qtr.

Attendance - 56.125

with his 56-yard "fumble rumble," including a stiffarm that knocked an earpad out of the opponent's helmet.

Team Stats

	UK	ECU
First Downs	16	17
Rushing Attempts/		
Net Rushing Yards	37/106	31/101
Passing C/A/I	19/31/1	18/36/0
Net Passing Yards	204	296
Offensive Plays	68	67
Total Offense	310	397
Fumbles/Lost	1/0	2/1
Penalties/Yards	4/35	4/17
Punts/Average	6/41.8	8/47.8
Third-Down	7-of-17	3-of-15
Conversations		
Time of Possession	30:43	29:17

Individual Stats

Rushing		
Kentucky:	Dixon	28-89
	Smith	5-28
	Conner	1-1
	Hartline	3-(-12)
E. Carolina:	Simmons	10-44

-0 -0 -0 l-1 7-31-0 Whitley 3-23-0 Rogers Bowman 1-3-0 Pinknev 1 0-0-0

Passina

Kentucky:	Hartline	19-31-1-204-1
E. Carolina:	Pinkney	18-36-0-296-1

Receiving

	-	
Kentucky:	Lanxter	5-46-1
	McCaskill	3-64-0
	Dixon	3-17-0
	Smith	3-11-0
	Adeyemi	2-31-0
	Grinter	1-16-0
	Drake	1-15-0
	Conner	1-4-0
E. Carolina:	Drew	5-120-0
	Freeney	5-112-1
	Simmons	3-23-0
	Bowman	2-20-0
	Womack	1-15-0
	Gidrey	1-4-0
	Rogers	1-2-0

IUCKIES		
Kentucky:	Kelley	8
	Pryor	7
	McClinton	7
	M. Johnson	6
	Harrison	5
	larmon	5

2009 • Gaylord Hotels Music City Bowl // Clemson 21, Kentucky 13

The exciting duo of Derrick Locke and Randall Cobb combined for 224 all-purpose yards and senior Lones Seiber kicked two field goals, but Clemson downed the Kentucky 21-13 in what would turn out to be head coach Rich Brooks' final game on the sidelines.

Played at Nashville's LP Field before a crowd of 57,280, the game was primarily dominated by the defenses. Kentucky gained 277 total yards and Clemson's potent attack was limited to 321 total yards.

Kentucky got on the board on its first possession of the game. True freshman quarterback Morgan Newton drove the Wildcats 61 yards, the final 17 on a touchdown pass to junior wide receiver Chris Matthews. Seiber provided the rest of the scoring for the Wildcats, booting field goals of 39 and 44 yards.

Clemson, champion of the Atlantic Division of the Atlantic Coast Conference, gradually moved back into contention. The Tigers tied the score at 7-7 on a 32-yard touchdown pass from Kyle Parker to Jacoby Ford, then went ahead 14-10 at halftime with one-yard run by Jamie Harper.

Trailing 14-13 to start the fourth quarter, the Wildcats forced a three-and-out and took over at their own 13-yard line. Newton completed a short pass, but Clemson linebacker Kavell Konnor forced the ball loose and the Tigers recovered the only turnover of the game. All-America tailback C.J. Spiller scored three plays later as Clemson went up 21-13.

Kentucky tried to battle back on the following possession, keeping the drive alive on a fourth-down conversion by punter Ryan Tydlacka. Four plays later, Newton came up inches short on a fourth-and-eight scramble, and the Wildcats

turned the ball over on downs. Clemson was able to run out the remaining time on the clock.

Spiller, the ACC Player of the Year, was the game's Most Valuable Player. Despite his gaudy numbers entering the game and Heisman-caliber resume, the Kentucky defense did a solid job on Spiller, allowing him just 67 rushing yards and one TD.

Sophomore linebacker Danny Trevathan led the UK defense with eight tackles, including one for loss, and caused one fumble. Junior cornerback Paul Warford and senior linebacker Micah Johnson added five tackles each.

The loss snapped Kentucky's three-game bowl winning streak, the longest in school history. Following the game, Brooks announced he probably would step down as head coach and turn the headset over to offensive head coach, and selected coach-in-waiting, Joker Phillips. Brooks finalized the decision a week later.

The game marked the second time in four seasons Kentucky played Clemson in the Music City Bowl. The Wildcats won the previous meeting in 2006, 28-20.

SCORING S	DRING SUMMARY					
KENTUCKY	7	3	3	0	-	
CLEMSON	7	7	Λ.	7	_	

UK - Matthews 17 pass from Newton (Seiber kick) ... 10:08 1st qtr.

CU - Ford 32 pass from Parker (Jackson kick) ... 0:16 1st gtr.

UK - Seiber 39 FG ... 7:29 2nd qtr.

CU - Harper 1 run (Jackson kick) ... 5:19 2nd qtr.

UK – Seiber 44 FG ... 10:15 3rd qtr. CU – Spiller 8 run (Jackson kick) ... 10:14 4th qtr.

Attendance - 57,280

Chris Matthews got the scoring started with a 17-yard touchdown reception from Morgan Newton.

Coach Rich Brooks concluded his career by taking Kentucky to a school-record four-straight bowl games.

Team Stats

	UK	Clemson
First Downs	19	14
Rush Attempts/		
Net Yards	42-167	33-180
Passing C/A/I	15/26/0	8/14/0
Net Passing Yards	110	141
Offensive Plays	68	47
Total Offense	277	321
Fumbles/Lost	1-1	2-0
Penalties/Yards	3-15	7-75
Punts/Average	4-29.2	4-36.5
Third-Down		
Conversions	6 of 16	4 of 10
Time of Possession	34:26	25:34

Individual Stats

Rushing

Kentucky:	Locke	18-64
	Newton	10-37
	R. Cobb	10-36
	Allen	2-19
	Tydlacka	1-9
	Conner	1-2
Clemson:	Harper	8-79-1
	Spiller	15-67-1
	Ellington	4-20
	Parker	3-16
	Ford	1-2
	team	2-(-4)

Passing

Kentucky:	Newton	13-23-0-98-1
	R. Cobb	2-3-0-12-0
Clemson:	Parker	8-14-0-141-1

Receiving

Kentucky:	Locke	6-30
•	McCaskill	4-31
	R. Cobb	2-20
	Grinter	2-12
	Matthews	1-17-1
Clemson:	Spiller	3-58
	Ford	3-44-1
	Palmer	2-39

Tackles

Kentucky:	Trevathan	8
	P. Warford	ŗ
	M. Johnson	ŗ
	Peters	4

2010 • BBVA Compass Bowl // Pittsburgh 27, Kentucky 10

In what would eventually be his final game as a Kentucky Wildcat, UK All-American Randall Cobb earned a game-high 204 all-purpose yards, breaking the Southeastern Conference single-season record as Kentucky fell 27-10 to Big East tri-champion Pittsburgh in the 2011 BBVA Compass Bowl.

The bowl appearance was the school-record fifth consecutive for the Wildcats, who have now appeared in postseason play a total of 15 times with an 8-7 record. The bowl appearance for head coach Joker Phillips marked the first time in school history that a UK coach has gone to a bowl game in his first season on the job.

Kentucky entered the game with new faces on the coaching staff and at quarterback as co-defensive coordinator Rick Minter coached his first game with the Wildcats, while sophomore Morgan Newton gained his first start of the season at quarterback after the suspension of senior Mike Hartline.

Minter's defense performed well in the game, limiting Pittsburgh to 96 passing yards on just nine completions while Randall Burden grabbed a key interception in the first quarter. Danny Trevathan led UK in tackles with 14, while Winston Guy had eight tackles, a tackle-for-loss and a pass breakup.

On the offensive side, Newton was 21-for-36 for 211 yards, while senior Derrick Locke paced UK in rushing and receiving with 12 rushes for 71 yards and six receptions for 61 yards. Cobb ended his UK career with three rushes for 23 yards and five catches for 62 yards.

The game started with Pittsburgh receiving the ball and marching 53 yards down the field before Tino Sunseri was picked off by Burden to swing momentum to the Wildcats. After Newton completed three consecutive passes and Locke had a brilliant 28-yard rush into Pitt territory, the Wildcats made their only turnover of the game and fumbled the ball. The Panthers then went three and out and on the ensuing position, Craig McIntosh drilled a 50-yard field goal to give the Wildcats their lone lead of the game 3-0.

Pittsburgh took the lead late in the second quarter 6-3 after Dan Hutchins hit back-to-back field goals from 21 and 33 yards. The Panthers scored their first touchdown late in the quarter on a one-yard quarterback sneak by Sunseri to go up 13-3 at halftime.

The teams traded touchdowns in the third quarter. On Pitt's first possession of the half, Sunseri hit Brock DeCicco for a touchdown to give the Panthers their biggest lead of the game at 20-3.

The Wildcats put together a good drive later in the quarter. Newton guided the Cats 74 yards on 14 plays, capped when senior fullback Moncell Allen bulldozed in from oneyard out to cut the lead to 20-10. Pittsburgh tacked on its final touchdown in the fourth quarter.

SCORING SU	IMMARY			
PITTSBURGH	0	13	7	
KENTUCKY	3	0	7	

UK - McIntosh 50 FG ... 3:15 1st atr.

PITT - Hutchins 21 FG ... 11:29 2nd qtr. PITT - Hutchins 33 FG ... 3:30 2nd atr.

PITT - Sunseri 1 run (Hutchins kick) ... 00:34 2nd qtr.

PITT - DeCicco 13 pass from Sunseri (Hutchins kick) ... 10:47 3rd qtr.

UK - Allen 1 run (McIntosh kick) ... 00:41 3rd qtr.

PITT - Lewis 2 run (Hutchins kick) ... 10:26 4th gtr.

Attendance - 41.207

Randall Cobb broke the SEC single-season record for all-purpose yardage, finishing the season with 2,396 all-purpose yards.

Moncell Allen celebrates his touchdown run.

Team Stats

	PITT	UK
First Downs	20	20
Rush Attempts/		
Net Yards	46-261	32-104
Passing C/A/I	9/19/1	21/36/0
Net Passing Yards	96	211
Offensive Plays	65	68
Total Offense	357	315
Fumbles/Lost	0-0	1-1
Penalties/Yards	3-30	5-55
Punts/Average	3-39.3	2-25.0
Third-Down		
Conversions	6 of 12	5 of 13
Time of Possession	32:38	27:22

Individual Stats

Rushing 12-71 Kentucky: Locke Cobb 3-23 Newton 12-18 Sanders 3-3 Allen 1-1-1 Roark 1-(-12) Pittsburgh: Lewis 22-105-1 Graham 17-90 Sunseri 4-53-1 Street 2-15 1-(-2)

Kentucky:	Newton	21-36-0-211-0
Pittsburgh:	Sunseri	9-19-1-96-1

Passina

Receivin	g	
Kentucky:	Locke	6-61
	Cobb	5-62
	Matthews	4-28
	King	3-42
	Kendrick	2-19
	Sanders	1-(-1
Pittsburgh:	Cruz	2-24
	Hynoski	2-19
	Graham	1-14
	DeCicco	1-13
	Baldwin	1-12
	Shanahan	1-12
	Street	1-2

Tackles		
Kentucky:	Trevathan	14
	Guy	8
	Wilson	6

KENTUCKY RECORDS

2016 • TaxSlayer Bowl // Georgia Tech 33, Kentucky 18

Stephen Johnson passed for 175 yards and a touchdown and rushed for a team-high 49 yards and another score, but Kentucky came up short, falling to Georgia Tech 33-18 in the TaxSlayer Bowl at EverBank Field.

Georgia Tech was able to contain Kentucky's rushing duo of Boom Williams and Benny Snell. Williams carried 11 times for 35 yards, while Snell was held to 34 yards on seven carries.

Kentucky was able to match Georgia Tech's potent offense, as the Yellow Jackets had 371 yards, while the Wildcats had 324. Tech's offense came largely on the ground, as the Yellow Jackets rushed for 266 yards, compared to Kentucky's 149. The Yellow Jackets passed for just 105 yards, while Kentucky threw for 175.

Kentucky got the ball first and the Wildcats moved the ball into Georgia Tech territory. But on a third-and-two from the Tech 49, Johnson was stripped, and Tech's P.J. Davis scooped up the fumble and returned it 38 yards for a touchdown, giving the Yellow Jackets and early 7-0 lead.

After a Kentucky punt, Georgia Tech drove 75 yards in 12 plays, but the Kentucky defense held. Tech got a 23-yard field goal by Harrison Butker, giving the Yellow Jackets a 10-0 lead.

On Kentucky's next drive, the Wildcats drove into the red zone, but the drive stalled, and Kentucky was forced into a 37-yard field goal by Austin MacGinnis, cutting the Georgia Tech lead to 10-3.

The Wildcat defense then forced Georgia Tech into a three-and-out and a punt, giving Kentucky the ball at their own 28 yard line. From there, the Wildcats marched into Georgia Tech territory and when senior running back Jojo Kemp ran right for 25 yards, the Wildcats were in business at the Georgia Tech 14. But on a fourth-and-one from the Georgia Tech five-yard line, Kemp was caught in the backfield and stopped short of the marker, giving the ball back to GT.

Georgia Tech took advantage, driving 94 yards in 11 plays and 4:29, ending with a 21-yard touchdown rush, giving the Yellow Jackets a 17-3 lead just before the half.

Kentucky seemed to have the last possession of the half, but on fourth-and-two, Grant McKinniss had his punt blocked, giving Tech one more possession and 24 seconds. As the half expired, Butker hit a 52-yard field goal to extend the Tech lead to 20-3 at the break.

Neither team could get anything going until late in the third quarter, when Tech got good field position, beginning its drive inside Kentucky territory at the 45-yard line. But after driving inside the Kentucky 25, Tech was forced into another field goal from Butker, who connected from 44 yards to increase the Yellow Jackets' advantage to 23-3.

Early in the fourth quarter, Johnson hit Dorian Baker in the corner of the end zone for a 21-yard touchdown, cutting Tech's lead to 23-10 with 13:40 to go. UK went 75 yards in 12 plays in 3:33 to score its first touchdown of the game.

Tech responded with a 12-play, 68-yard drive, covering 7:18 and ending with a 26-yard Butker field goal, extending the lead to 26-10.

But Kentucky was not finished. The Wildcats drove 75 yards in nine plays, culminating in a 21-yard scoring scamper by Johnson. Kentucky converted on a two-point conversion when Johnson hit C.J. Conrad, cutting the lead to 26-18 with 3:57 left in the game.

The Wildcats needed a stop on Georgia Tech's next drive, but the Yellow Jackets drove for a touchdown by Dedrick Mills to seal the game.

Kentucky finished the season at 7-6, marking the program's first winning season since 2009.

SCORING SUMI	MARY					
GEORGIA TECH	10	10	3	10	-	33
KENTUCKY	0	3	0	15	-	18

GT - Davis, P. 38 yd fumble recovery (Butker, H. kick) ... 13:10 1st qtr.

GT - Butker, H. 23 yd field goal ... 3:30 1st qtr.
UK - Austin MacGinnis 37 yd field goal ... 11:36 2nd qtr.

GT - Thomas, J. 21 yd run (Butker, H. kick) ... 00:49 2nd qtr.

GT - Butker, H. 52 yd field goal ... 00:00 2nd qtr.

GT - Butker, H. 44 yd field goal ... 2:15 3rd qtr. UK - Dorian Baker 20 yd pass from Stephen Johnson (Austin MacGinnis kick) ...

GT - Butker, H. 26 yd field goal ... 6:13 4th qtr.

UK - Stephen Johnson 21 yd run (C.J. Conrad pass from Stephen Johnson) ...

GT - Mills, D. 3 yd run (Butker, H. kick) ... 2:18 4th qtr.

Attendance - 43.102

Stephen Johnson was named UK's Most Valuable Player after completing 19 of 34 passses for 175 yards and a TD, and leading UK in rushing with 49 yards.

Sophomore linebacker Jordan Jones led UK, along with teammate Denzil Ware, with a game-high tying nine tackles. Jones finished the 2016 season with a team-high 109 total tackles, third in the SEC.

Team Stats

	GT	UK
First Downs	21	20
Rush Attempts/		
Net Yards	51-266	36-149
Passing C/A/I	6/14/0	19/34/0
Net Passing Yards	105	175
Offensive Plays	65	70
Total Offense	371	324
Fumbles/Lost	2-0	1-1
Penalties/Yards	9-84	5-51
Punts/Average	3-25.3	4-25.5
Third-Down		
Conversions	5 of 13	6 of 16
Time of Possession	32:22	27:38

Individual Stats

Nusining		
Kentucky:	S. Johnson	14-65-1
	S. Williams	11-36
	Snell	7-34
	Kemp	3-29
	Baker	1-3
GT:	Mills	31-169
	Thomas	9-42
	Lynch	2-23
	Green	2-20
	Allen	1-11
	Searcy	5-2
	Team	1-(-1)

Passing

Kentucky:	Johnson	19-34-0-175-
GT:	Thomas	6-14-0-105-

Receiving

Kentucky:	Badet	3-31
	Timmons	3-30
	G. Johnson	3-17
	Conrad	3-14
	Baker	2-38
	Bone	1-11
	Snell	1-11
	Bouvier	1-9
	S. Williams	1-8
	Walker	1-6
GT:	Jeune	3-59
	Stewart	2-10
	Searcy	1-36

IULKIES		
Kentucky:	Jones	9
	Ware	9
	Love	8
	Edwards	7
	Allen	7
	McWilson	7
	Pringle	6

KENTUCKY IN THE POLLS

Kentucky in the Weekly A.P. Rankings

Data	Donk	Record	No. Votes	1st Place Votes
Date	Rank		1111	
Oct. 30, 1939	15th	5-0-0	22	
Nov. 6, 1939	18th	5-0-1	23	
Oct. 7, 1946	19th	3-0-0	17	
Oct. 13, 1947	20th	3-1-0	19	
Oct. 20, 1947	14th	4-1-0	82	
Oct. 27, 1947	13th	5-1-0	79	
Oct. 3, 1949	15th	3-0-0	75	1
Oct. 10, 1949	8th	4-0-0	436	8
Oct. 17, 1949	7th	5-0-0	798	3
Oct. 24, 1949	14th	5-1-1	83	
Oct. 31, 1949	13th	6-1-0	75	
Nov. 7, 1949	14th	7-1-0	79	
Nov. 14, 1949	11th	8-1-0	150	
Nov. 21, 1949	20th	8-2-0	28	
Nov. 28, 1949	11th	9-2-0	222	
Preseason 1950	13th		143	
Oct. 2, 1950	6th	3-0-0	539	5
Oct. 9, 1950	5th	4-0-0	837	11
Oct. 16, 1950	4th	5-0-0	1191	9
Oct. 23, 1950	4th	6-0-0	1286	15
Oct. 30, 1950	5th	7-0-0	1632	17
Nov. 6, 1950	4th	8-0-0	1920	35
Nov. 13, 1950	5th	9-0-0	2001	43
Nov. 20, 1950	3rd	10-0-0	2346	55
Nov. 27, 1950	7th	10-1-0	1167	7
Preseason 1951	6th		316	1
Oct. 1, 1951	17th	1-2-0	34	
Oct. 22, 1951	17th	3-3-0	47	1
Oct. 29, 1951	14th	4-3-0	60	1
Nov. 5, 1951	12th	5-3-0	171	3
Nov. 12, 1951	9th	6-3-0	249	4
Nov. 19, 1951	9th	7-3-0	339	4
Nov. 26, 1951	17th	7-4-0	73	
Dec. 3, 1951	15th	7-4-0	87	
Nov. 24, 1952	19th	5-3-2	25	
Dec. 1, 1952	20th	5-3-2	41	
Oct. 19, 1953	16th	2-2-1	33	
Oct. 26, 1953	19th	3-2-1	42	
Nov. 2, 1953	14th	4-2-1	159	

			No.	1st Place
Date	Rank	Record	Votes	Votes
Nov. 9, 1953	13th	5-2-1	81	1
Nov. 16, 1953	13th	6-2-1	130	3
Nov. 23, 1953	13th	7-2-1	237	5
Nov. 30, 1953	16th	7-2-1	155	3
Oct. 3, 1955	19th	2-1-0	22	
Oct. 10,1955	20th	2-1-1	12	
Oct. 31, 1955	17th	4-2-1	29	
Preseason 1957	20th		39	
Sept. 22, 1958	17th	1-0-0	75	2
Oct. 5, 1964	5th	3-0-0	255	5
Sept. 20, 1965	10th	1-0-0	78	
Sept. 27, 1965	6th	2-0-0	168	1
Nov. 1, 1965	10th	5-2-0	49	
Nov. 8, 1965	10th	6-2-0	73	
Jan. 4, 1977	18th	8-4-0	30	
Oct. 3, 1977	16th	3-1-0	100	
Oct. 10, 1977	12th	4-1-0	184	
Oct. 17, 1977	8th	5-1-0	369	1
Oct. 24, 1977	7th	6-1-0	610	1
Oct. 31, 1977	7th	7-1-0	569	1
Nov. 7, 1977	7th	8-1-0	568	1
Nov. 14, 1977	7th	9-1-0	548	1
Nov. 21, 1977	7th	10-1-0	600	1
Nov. 28, 1977	7th	10-1-0	527	1
Jan. 3, 1978	6th	10-1-0	605	
Preseason 1978	15th		419	
Sept. 12, 1978	17th	0-0-0	299	
Oct. 9, 1984	19th	4-0-0	156	
Oct. 16, 1984	16th	5-0-0	288	
Jan. 3, 1985	19th	9-3-0	152	
Sept. 16, 2007	21st	3-0	338	
Sept. 23, 2007	14th	4-0	708	
Sept. 30, 2007	8th	5-0	1,143	
Oct. 7, 2007	17th	5-1	612	
Oct. 14, 2007	8th	6-1	1,098	
Oct. 21, 2007	14th	6-2	719	
Nov. 4, 2007	24th	6-3	127	
Nov. 11, 2007	22nd	7-3	283	-

Quarterback Derrick Ramsey led the Wildcats to a 10-1 record and No. 6 ranking in the final 1977 Associated Press poll.

Kentucky in the Weekly ESPN/ USA Today Rankings

			No.	1st Place
Date	Rank	Record	Votes	Votes
Sept. 20, 1998	25th	3-0	96	
Nov. 15, 1998	25th	7-3	70	
Sept. 16, 2007	23rd	3-0	16	
Sept. 23, 2007	14th	4-0	545	
Sept. 30, 2007	8th	5-0	971	
Oct. 7, 2007	18th	5-1	493	
Oct. 14, 2007	13th	6-1	874	
Oct. 21, 2007	15th	6-2	604	
Oct. 28, 2007	23rd	6-3	159	
Nov. 4, 2007	22nd	6-3	197	
Nov. 11, 2007	20th	7-3	204	

Final AP Polls						
Year	Rank	Record				
1949*	11th	9-3				
1950*	7th	1-1				
1951*	15th	8-4				
1952*	20th	5-4-2				
1953*	16th	7-2-1				
1976	18th	9-3				
1977	6th	11-1				
1984	19th	9-3				

Final UPI Polls

Year	Rank	Record	
1950*	7th	11-1	
1951*	17th	8-4	
1952*	19th	5-4-2	
1953*	15th	7-2-1	
1965	18th	6-4	
1976	19th	9-3	
1984	19th	9-3	

^{*} Final polls selected after regular season but before bowl games

The Wildcats won their first five games of the 2007 season and reached the national top-10 rankings. Dicky Lyons (above) got the Wildcats off to a fast start by catching this 51-yard touchdown bomb on the first offensive play of the season against Eastern Kentucky.

KENTUCKY VS. RANKED TEAMS

Kent	tucky v	s. No. 1-Ranked Teams	;	
1950	Ð	vs. Oklahoma (Sugar Bowl)	W	13-7
1951	T	at Tennessee	L	0-28
1958	Ø	Auburn	L	0-8
1959	LSU	LSU	L	0-9
1960	Ole Miss	vs. Ole Miss (Memphis)	L	6-21
1964	Ole Miss	vs. Ole Miss (Jackson)	W	27-21
1980	\mathcal{A}	vs. Alabama (Birmingham)	L	0-45
1996		at Florida	L	0-65
1997		Florida	L	28-55
1998	T	at Tennessee	L	21-59
2007	LSU	LSU	W	43-37 (3 OT)
2009		Florida	L	7-41
2011	LSU	at LSU	L	7-35
2013	\mathcal{A}	Alabama	L	7-48
2014	(STATE)	Mississippi State	L	31-45
2016	\mathcal{A}	at Alabama	L	6-34

Kentucky has played 242 games against teams ranked in The Associated Press Top 20/25 Poll. The Wildcats own a 41-196-5 record against ranked opponents.

opponents.		
1936 (0-1)		
at #17 Tennessee	L	6-7
1937 (0-1)		
at #3 Alabama	L	0-41
1938 (0-2)		
#18 Alabama	L	6-26
at #4 Tennessee	L	0-46
1939 (0-1-1)		
at #19 Alabama	Т	7-7
#4 Tennessee	L	0-19
1940 (0-1)		
at #6 Tennessee	L	0-33
1941 (0-1)		
at #15 Alabama	L	0-30
1942 (0-3)		
#3 Alabama	L	0-14
at #3 Georgia Tech	L	7-47

	L 6-34	4	
against	1946 (0-3)		
ress	at #8 Georgia	L	13-28
1	at #11 Alabama	L	7-21
	at #7 Tennessee	L	0-7
	1947 (2-1)		
	#9 Georgia	W	26-0
6-7	at #10 Vanderbilt	W	14-0
	#18 Alabama	L	0-13
0-41	1949 (0-2)		
	at #17 SMU	L	7-20
	#15 Santa Clara	L	13-21
6-26	(Orange Bowl)		
0-46	1050 (2.1)		
	1950 (2-1)	14/	40.6
7-7	#17 Florida	W	40-6
0-19	at #9 Tennessee	L W	0-7
0-19	#1 Oklahoma (Sugar Bowl)	VV	13-7
	1951 (3-2)		
0-33	#11 Georgia Tech	L	7-13
	#12 Villanova	W	35-13
	#19 Miami (Fla.)	W	32-0
0-30	#1 Tennessee	L	0-28
	#11 TCU (Cotton Bowl)	W	20-7
0-14	1952 (0-1-1)		
7-47	at #7 Tennessee	Т	14-14
0-26	at #15 Florida	L	0-27
	1953 (2-0-1)		
0-26	at #14 LSU	Т	6-6
7-21	#20 Mississippi State	W	32-13
	at #12 Rice	W	19-13
19-60	1954 (1-2)		
0-14	#3 Maryland	L	0-20
	at #9 Ole Miss	L	9-28
	at #15 Georgia Tech	W	13-6
	i = =		

1955 (2-0-1)		
#8 Ole Miss	W	21-14
at #14 Auburn	Т	14-14
#17 Tennessee	W	23-0
1956 (0-3)		
#4 Georgia Tech	L	6-14
at #9 Ole Miss	L	7-37
at #2 Tennessee	L	7-20
1957 (1-4)		
at #11 Georgia Tech	L	0-13
#19 Ole Miss	L	0-15
at #9 Auburn	L	0-6
at #17 LSU	L	0-21
#12 Tennessee	W	20-6
1958 (0-3)		
at #9 Ole Miss	L	6-27
#1 Auburn	L	0-8
at #9 LSU	L	7-32
1959 (1-3)		
#4 Ole Miss	L	0-16
at #14 Auburn	L	0-33
#1 LSU	L	0-9
#20 Tennessee	W	20-0
1960 (0-1)		
at #1 Ole Miss	L	6-21
1961 (0-2)		
#2 Ole Miss	L	6-20
at #10 LSU	L	14-24
1962 (0-2)		
at #7 Ole Miss	L	0-14
#4 LSU	L	0-7
1964 (2-1)		
at #1 Ole Miss	W	27-21
#7 Auburn	W	20-0
#9 LSU	L	7-27
1965 (1-0)		
#10 Georgia	W	28-10
1967 (0-2)		
#6 Georgia	L	7-31
#2 Tennessee	L	7-17
1968 (1-3)		
#20 Oregon State	W	35-34
at #20 LSU	L	3-13
#8 Georgia	L	14-35
at #8 Tennessee		7-24
	L	, 27
1050(1.5)	L	, 24
1969 (1-5)	_	
#14 Indiana	L	30-58
#14 Indiana #8 Ole Miss	L W	30-58 10-9
#14 Indiana #8 Ole Miss #9 LSU	L W L	30-58 10-9 10-37
#14 Indiana #8 Ole Miss #9 LSU at #13 Georgia	L W L	30-58 10-9 10-37 0-30
#14 Indiana #8 Ole Miss #9 LSU at #13 Georgia at #15 Florida	L W L L	30-58 10-9 10-37 0-30 6-31
#14 Indiana #8 Ole Miss #9 LSU at #13 Georgia	L W L	30-58 10-9 10-37 0-30

#13 Kansas State	VV	16-3
at #5 Ole Miss	L	17-20
#12 Auburn	L	15-33
at #15 LSU	L	7-14
at #8 Tennessee	L	0-45
1971 (0-4)		
at #5 Auburn	L	6-38
#12 LSU	L	13-17
at #8 Georgia	L	0-34
#11 Tennessee	L	7-21
1972 (0-3)		
at #7 Alabama	L	0-35
at #7 LSU	L	0-10
at #12 Tennessee	L	7-17
1973 (1-2)		
#4 Alabama	L	14-28
at #9 LSU	L	21-28
#14 Tulane	W	34-7
1974 (1-1)		
at #10 Auburn	L	13-31
#9 Florida	W	41-24
1975 (0-2-1)		
#20 Maryland	Т	10-10
at #10 Penn State	L	3-10
at #14 Florida	L	7-48
1976 (4-3)		
at #13 Kansas	L	16-37
#20 Penn State	W	22-6
#16 LSU	W	21-7
#10 Georgia	L	7-31
at #5 Maryland	L	14-24
#15 Florida	W	28-9
#19 North Carolina	W	21-0
(Peach Bowl)		
1977 (3-0)		
#17 West Virginia	W	28-13
at #4 Penn State	W	24-20
at #16 LSU	W	33-13
1978 (0-4)		
at #15 Maryland	L	3-20
#5 Penn State	L	0-30
#16 LSU	L	0-21
#16 Georgia	L	16-17
1980 (0-4)		
at #4 Oklahoma	L	7-29
at #1 Alabama	L	0-45
#6 Georgia	L	0-27
#20 Florida	L	15-17
1981 (0-3)		
#12 Alabama	L	10-19
#14 Clemson	L	3-21
at #7 Georgia	L	0-21
1982 (0-2)		
#16 LSU	L	10-34
#3 Georgia	L	14-27

#13 Kansas State

16-3

at #11 Tennessee

1944 (0-2) at #18 Mississippi St.

#15 Tennessee

1945 (0-2)

#4 Alabama #14 Tennessee

Kentucky vs.

1983 (0-4)			1996 (0-4)		
#7 Auburn	L	21-49	at #1 Florida	L	0-65
at #7 Georgia	L	21-47	at #13 Alabama	L	7-35
at #14 Florida	L	7-24	at #17 LSU	L	14-41
#18 West Virginia	L	16-20	at #9 Tennessee	L	10-56
(Hall of Fame Bowl)			1997 (1-4)		
1984 (1-3)			#1 Florida	L	28-55
#10 LSU	L	10-36	#20 Alabama (OT)	W	40-34
#13 Georgia	L	7-37	at #16 Georgia	L	13-23
#5 Florida	Ĺ	17-25	#16 LSU	Ĺ	28-63
#19 Wisconsin	W	20-19	#5 Tennessee	Ĺ	31-59
(Hall of Fame Bowl)	vv	20-13	#3 Termessee	-	31-33
			1998 (1-5)		
1985 (0-3)			at #8 Florida	L	35-51
at #17 LSU	L	0-10	at #22 Arkansas	L	20-27
at #11 Florida	L	13-15	at #21 LSU	W	39-36
#16 Tennessee	L	0-42	#11 Georgia	L	26-28
			at #1 Tennessee	L	21-59
1986 (0-1)			#22 Penn St. (Outback Bo		14-26
#12 LSU	L	16-25	,	,	
4>			1999 (1-4)		
1987 (0-3)			#3 Florida	L	10-38
at #6 LSU	L	9-34	#20 Arkansas	W	31-20
at #12 Georgia	L	14-17	at #14 Georgia	L	34-49
#18 Tennessee	L	22-24	at #8 Mississippi State	L	22-23
			#7 Tennessee	L	21-56
1988 (1-3) at #7 Auburn	L	10-20	2000 (0-3)		
					24 50
#12 Alabama	L	27-31	at #3 Florida	L	31-59
at #19 LSU	L	12-15	#12 Georgia	L	30-34
#11 Georgia	W	16-10	#8 Mississippi State	L	17-35
1989 (0-3)			2001 (0-4)		
at #15 Alabama	L	3-15	#2 Florida	L	10-44
#11 Auburn	L	12-24	at #13 South Carolina	L	6-42
#8 Tennessee	L	10-31	at #17 Georgia	L	29-43
			#6 Tennessee	L	35-38
1990 (0-2)		45.45	2002 (1.2)		
#6 Florida	L	15-47	2002 (1-3)		22.45
at #10 Tennessee	L	28-42	at #17 Louisville	W	22-17
			at #7 Florida	L	34-41
1991 (0-2)			#5 Georgia	L	24-52
at #5 Florida	L	26-35	#16 Louisiana State	L	30-33
#10 Tennessee	L	7-16			
			2003 (0-3)		
1992 (0-4)			#25 Florida	L	21-24
at #4 Florida	L	19-35	at #6 Georgia	L	10-30
#7 Georgia	L	7-40	#7 Tennessee	L	7-20
#24 Mississippi State	L	36-37			
at #20 Tennessee	L	13-34	2004 (0-4)		
			at #16 Florida	L	3-20
1993 (1-3)			at #3 Auburn	L	10-42
#7 Florida	L	20-24	#8 Georgia	L	17-62
#25 Ole Miss	W	21-0	at #15 Tennessee	L	31-37
#7 Tennessee	L	0-48			
#24 Clemson (Peach Bowl)	L	13-14	2005 (0-4)		
			#12 Louisville	L	24-31
1994 (0-2)			#5 Florida	L	28-49
at #2 Florida	L	7-73	#17 Auburn	L	27-49
at #9 Auburn	L	14-41	at #14 Georgia	L	13-45
1995 (0-3)			2006 (0-4)		
#5 Florida	L	7-42	at #13 Louisville	L	28-59
#12 Auburn	L	21-42	at #5 Florida	L	7-26
#4 Tennessee	L	31-34	at #16 LSU	L	0-49
10111103300	-	J1-J4	at #19 Tennessee	L	12-17
			at #13 letitlessee	L	12-1/

2007 (2-4)		
#9 Louisville	W	40-34
at #11 South Carolina	L	23-38
#1 LSU (3 OT)	w	43-37
#14 Florida	L	37-45
at #8 Georgia	L	13-24
#19 Tennessee (4 OT)	L	50-52
2008 (0-2)		
2008 (0-3) at #2 Alabama	L	14-17
at #5 Florida	L	5-63
#14 Georgia	L	38-42
Ü		
2009 (0-3)		7 41
#1 Florida #3 Alabama	L L	7-41 20-38
at #25 South Carolina	L	26-28
at #25 South Carolina	_	20-20
2010 (1-3)		
at #9 Florida	L	14-48
#8 Auburn	L	34-37
#10 South Carolina	W	31-28
at #21 Mississippi State	L	17-24
2011 (0-4)		
#15 Florida	L	10-48
at #1 LSU	L	7-35
at #18 South Carolina at #13 Georgia	L L	3-54 10-19
at #15 deolgia	_	10-19
2012 (0-5)		
at #25 Louisville	L	14-32
at #14 Florida	L	0-38
#6 South Carolina	L	17-38
#20 Mississippi State	L L	14-27 24-29
#13 Georgia		24-29
2013 (0-5)		40.07
#7 Louisville	L	13-27
#20 at Florida at #13 South Carolina	L L	7-24 28-35
#1 Alabama	L	7-48
#9 Missouri	L	17-48
#3 WII330UII	-	17-40
2014 (0-3)		
#1 Mississippi State	L	31-45
#17 Georgia	L	31-63
at #24 Louisville	L	40-44
2015 (1-0)		
#25 Missouri	W	21-13
2016 (1-1)		
at #1 Alabama	L	6-34
at #11 Louisville	W	41-38

Ranked Teams						
Opponent		w	L	T		
\mathcal{A}	Alabama	1	18	1		
1	Arkansas	1	1	0		
A	Auburn	1	14	1		
4:	Clemson	0	2	0		
	Florida	3	31	0		
G	Georgia	3	2	0		
G	Georgia Tech	1	4	0		
Ψ	Indiana	0	1	0		
%	Kansas	0	1	0		
7	Kansas State	1	0	0		
LSU	LSU	4	24	1		
*	Louisville	3	4	0		
M	Maryland	0	3	1		
U	Miami, Fla.	1	0	0		
STATE	Mississippi State	1	6	0		
	Missouri	1	1	0		
包	North Carolina	1	0	0		
Ð	Oklahoma	1	1	0		
Ole Miss	Ole Miss	4	9	0		
*	Oregon State	1	0	0		
	Penn State	2	3	0		
K	Rice	1	0	0		
CLARA	Santa Clara	0	1	0		
	South Carolina	1	6	0		
-	SMU	0	1	0		
TCU	TCU	1	0	0		
T	Tennessee	3	34	1		
<u>~</u>	Tulane	1	0	0		
女	Vanderbilt	1	0	0		
W	Villanova	1	0	0		
\times	West Virginia	1	1	0		
W	Wisconsin	1	0	0		
W	-					

UK PLAYERS IN THE NFL/AFL DRAFT

1937

Bert Johnson, 5th, Dodgers Gene Myers, 8th, Giants Stan Nevers, 10th, Steelers

1939

Sherm Hinkebein, 8th, Cards

1940

Bill McCubbin, 12th, Bears Luke Lindon, 20th, Rams

1941

Jim Hardin, 11th, Bears John Eibner, 15th, Steelers Charlie Ishmael, 18th, Lions Joe Bailey 21st, Packers

1942

Noah Mullins, 10th, Bears

1943

Clyde Johnson, 5th, Rams Clark Wood, 13th, Bears

1944

Charley Walker, 13th, Redskins Charley Kuhn, 26th, Rams Bill Portwood, 26th, Yankees

1945

Gene Meeks, 9th, Cardinals Jim Little, 16th, Giants Bill Griffin, 20th, Rams

1946

Jess Tunstill, 26th, Bears

1947

Ermal Allen, 3rd, Cardinals Phil Cutchin, 27th, Eagles

1948

Jay Rhodemyre, 7th, Packers

1949

Wallace Jones, 7th, Bears Dick Hensley, 11th, Giants George Blanda, 12th, Bears

1950

Harry Ulinski, 4th, Redskins Don Phelps, 5th, Browns Lloyd McDermott, 6th, Eagles Ralph Genito, 18th, 49ers Jim Howe, 20th, Packers Lee Truman, 25th, Cardinals Ben Zaranka, 29th, Packers

1951

Bob Gain, 1st, Packers Walt Yowarsky, 3rd, Redskins Al Bruno, 3rd, Eagles Bob Pope, 11th, Eagles Bill Leskovar, 14th, Cardinals Clay Webb, 15th, Steelers Bill Wanamaker, 15th, Yankees Dom Fucci, 18th, Redskins Dick Martin, 28th, Cardinals

1952

Babe Parilli, 1st, Packers Jim Mackenzie, 6th, Giants Ed Hamilton, 13th, Eagles John Griggs, 17th, Rams Frank Fuller, 26th, Rams Doug Moseley, 28th, Yankees

1953

Bob Fry, 3rd, Rams Gene Donaldson, 3rd, Browns Ralph Charney, 11th, Bears Ray Correll, 23rd, Steelers Ralph Paolone, 29th, Eagles

1954

Steve Meilinger, 1st, Redskins Thomas Adkins, 17th, Colts

1956

Dick Moloney, 11th, Giants
Dick Shatto, 15th, Rams
Jack Butler, 17th, Rams
Howard Schnellenberger, 21st,
Redskins
Bill Wheeler, 25th, Cardinals
Bradley Mills, 25th, Colts

1957

J. T. Frankenberger, 6th, Redskins Dave Kuhn, 17th, 49ers

1958

Lou Michaels, 1st, Rams Henry Herzog, 29th, Lions

1959

Jim Bowie, 22nd, Eagles

1960

Glenn Shaw, 11th, Bears

1961

Calvin Bird, 6th, Chargers Calvin Bird, 17th, Browns Charles Sturgeon, 10th, Broncos Tom Rodgers, 12th, Lions

1962

Irv Goode, 1st, Cardinals Irv Goode, 4th, Chiefs Bob Butler, 9th, Eagles Junior Hawthorne, 18th, Vikings Dave Gash, 25th, Bills

1963

Tom Hutchinson, 1st, Browns Tom Hutchinson, 2nd, Bills

1964

Herschel Turner, 2nd, Cardinals

1966

Sam Ball, 1st, Colts Sam Ball, 2nd, Jets

Randall Cobb was selected by the Green Bay Packers in the second round of the 2011 National Football League Draft. He was named to the 2011 NFL All-Rookie Team.

Rick Norton, 2nd, Browns Rick Norton, 1st, Dolphins Rodger Bird, 1st, Raiders Rick Kestner, 18th, Dolphins Rick Kestner, 3rd, Colts Doug Davis, 5th, Vikings

1967

Bob Windsor, 2nd, 49ers Larry Seiple, 7th, Dolphins Pat Riley, 11th, Cowboys

1968

Dwight Little, 11th, Lions

1969

Dicky Lyons, 4th, Falcons Jeff Van Note, 11th, Falcons

1970

Dick Palmer, 10th, Colts Dick Beard, 17th, Jets

1971

Dave Hardt, 6th, Patriots Dave Roller, 13th, Giants Ray Makin, 15th, Steelers Dave Purcell, 16th, 49ers

1972

Joe Federspiel, 4th, Saints Bill Bushong, 7th, Packers

1973

Ken King, 9th, Cardinals Dan Neal, 11th, Colts

1974

Frank LeMaster, 4th, Eagles Cecil Bowens, 14th, Patriots Darryl Bishop, 16th, Bengals Dave Margavage, 16th, Colts

19/5

Elmore Stephens, 2nd, Chiefs Rick Nuzum, 5th, Rams Tom Ehlers, 13th, Eagles

1976

Sonny Collins, 2nd, Falcons Wally Pesuit, 5th, Cowboys Steve Campassi, 16th, Eagles

197

Warren Bryant, 1st, Falcons Randy Burke, 1st, Colts

1978

Art Still, 1st, Chiefs
Derrick Ramsey, 5th, Raiders
Mike Martin, 9th, Bears
Will Grant, 10th, Bills
Dallas Owens, 10th, Colts
Gerald Blanton, 11th, Bills

1979

James Ramey, 3rd, Browns
Jim Kovach, 4th, Saints
Kelly Kirchbaum, 5th, Jets
Rod Stewart, 6th, Bills (supplemental)
Bob Winkel, 7th, Vikings
Robert Hawkins, 8th, Raiders
Dan Fowler, 10th, Giants
David Stephens, 12th, Vikings

1980

Larry Carter, 3rd, Broncos Lester Boyd, 6th, Saints Tom Kearns, 7th, Patriots

1981

Tim Gooch, 9th, Colts

1982

Jim Campbell, 11th, Oilers

1984

John Grimsley, 6th, Oilers

1985

George Adams, 1st, Giants Cam Jacobs, 5th, Steelers Oliver White, 10th, Steelers Jeff Smith, 11th, Chargers

Quarterback Tim Couch was the overall first pick of the 1999 NFL Draft.

Maurice Douglass, 8th, Bears Jon Dumbauld, 10th, Saints

1987

Tony Mayes, 5th, Buccaneers Marc Logan, 5th, Bengals Bill Ransdell, 12th, Jets

1988

Dermontti Dawson, 2nd, Steelers Jerry Reese, 5th, Steelers Mark Higgs, 8th, Cowboys Greg Kunkel, 12th, Raiders

1989

David Johnson, 7th, Steelers Ivy Joe Hunter, 7th, Colts Chris Chenault, 8th, Bengals Charlie Darrington, 9th, Redskins

1990

Oliver Barnett, 3rd, Falcons Donnie Gardner, 7th, Buccaneers Andy Murray, 7th, Oilers

1991

Al Baker, 10th, Jets Jeff Brady, 12th, Steelers

1993

Dean Wells, 4th, Seahawks Todd Perry, 4th, Bears Chuck Bradley, 6th, Oilers Doug Pelfrey, 8th, Bengals

1994

Terry Samuels, 6th, Cardinals Zane Beehn, 7th, Chargers Marty Moore, 7th, Patriots

1995

Melvin Johnson, 2nd, Buccaneers

1996

Moe Williams, 3rd, Vikings Reggie Rusk, 7th, Buccaneers

Van Hiles, 5th, Bears Chris Ward, 7th, Ravens

Kio Sanford, 7th, Chargers

1999

Tim Couch, 1st, Browns Craig Yeast, 4th, Bengals

James Whalen, 5th, Buccaneers

2001

Eric Kelly, 3rd, Vikings Marlon McCree, 7th, Jaguars Quentin McCord, 7th, Falcons

2002

Dennis Johnson, 3rd, Cardinals

Dewayne Robertson, 1st, Jets Artose Pinner, 4th, Lions

NFL First-Round Draft Choices

Kentucky has had 16 players selected in the first round of the National Football League draft. In 1966, the Wildcats had a school-record three players selected in the first round. In 1999, Tim Couch was the first player selected.

Year	Player, Pos.	Selection	NFL Team
1951	Bob Gain, T	5	Green Bay
1952	Babe Parilli, QB	4	Green Bay
1954	Steve Meilinger, E	8	Washington
1958	Lou Michaels, T	4	Los Angeles
1962	Irv Goode, C	12	St. Louis
1963	Tom Hutchinson, E	9	Cleveland
1966	Sam Ball, T	15	Baltimore
1966	Rick Norton, QB	2	Miami
1966	Rodger Bird, DB	NA	Oakland
1977	Warren Bryant, OT	6	Atlanta
1977	Randy Burke, WR	26	Baltimore
1978	Art Still, DT	2	Kansas City
1985	George Adams, TB	19	N.Y. Giants
1999	Tim Couch, QB	1	Cleveland
2003	Dewayne Robertson, DT	4	N.Y. Jets
2015	Alvin "Bud" Dupree, LB/DE	22	Pittsburgh

Derek Abney, 7th, Ravens

2005

Sweet Pea Burns, 3rd, Colts

Jacob Tamme, 4th, Colts Keenan Burton, 4th, Rams Andre' Woodson, 6th, Giants Steve Johnson, 7th, Bills

2009

Jeremy Jarmon, 3rd, Redskins (supplemental) Myron Pryor, 6th, Patriots

Corey Peters, 3rd, Falcons Trevard Lindley, 4th, Eagles John Conner, 5th, Jets

Randall Cobb, 2nd, Packers

2012

Winston Guy, 6th, Seahawks Danny Trevathan, 6th, Broncos

2013

Larry Warford, 3rd, Lions

2014

Avery Williamson, 5th, Titans

Bud Dupree, 1st, Steelers Za'Darius Smith, 4th, Ravens

Josh Forrest, 6th, Rams

UK linebacker/defensive end Bud Dupree was chosen by the Pittsburgh Steelers with the 22nd overall pick in the 2015 NFL Draft. Dupree was the 11th player Mark Stoops has coached that has been a first-round pick.

UK PLAYERS IN THE PROS

George Adams, RB

New York Giants 1985-89 New England Patriots 1990-91

Ermal Allen, QB

Cleveland Browns 1947

Sam Ball, T

Baltimore Colts 1966-70

Oliver Barnett, DT

Atlanta Falcons 1990-92 Buffalo Bills 1993-94 San Francisco 49ers 1995

Arliss Beach, RB

Green Bay Packers 2006

Rodger Bird, DB

Oakland Raiders 1966-68

George Blanda, QB-PK

Chicago Bears 1949-58 Baltimore Colts 1950 Houston Oilers 1960-66 Oakland Raiders 1967-75

Jerry Blanton, LB

Kansas City Chiefs 1979-85

Shane Boyd, QB

Arizona Cardinals 2006 **Houston Texans 2007**

Chuck Bradley, OT

Cincinnati Bengals 1993

Jeff Brady, LB

Pittsburgh Steelers 1991 Green Bay Packers 1992 Los Angeles Rams 1993 San Diego Chargers 1993 Tampa Bay Buccaneers 1994 Minnesota Vikings 1995-97 Carolina Panthers 1998 Indianapolis Colts 1999

Warren Bryant, OT

Atlanta Falcons 1977-84 Los Angeles Raiders 1984

Cornell Burbage, WR

Dallas Cowboys 1987-89

Randy Burke, WR Baltimore Colts 1978-81

Vincent Burns, DT Indianapolis Colts 2005

Keenan Burton, WR

St. Louis Rams 2008-09

Bob Butler. G

Philadelphia Eagles 1962 New York Jets 1963

Randall Cobb, WR

Green Bay Packers 2011-present

Sonny Collins, RB

Atlanta Falcons 1976

John Conner, RB

New York Jets 2010-12, 14 Cincinnati Bengals 2012 New York Giants 2013

Tim Couch, QB

Cleveland Browns 1999-2003

Bob Davis, B

Cleveland Rams 1938 Philadelphia Eagles 1942 Boston Yanks 1944-46

Doug Davis, T

Minnesota Vikings 1966-72

Dermontti Dawson, C

Pittsburgh Steelers 1988-2000

Chris Demaree, DE

San Diego Chargers 2002 Carolina Panthers 2003

Gene Donaldson, G

Cleveland Browns 1953

Thom Dornbrook, OG-C

Pittsburgh Steelers 1979 Miami Dolphins 1980

Bob Dougherty, LB

Los Angeles Rams 1957 Pittsburgh Steelers 1958 Oakland Raiders 1960-63

Maurice Douglass, DB

Chicago Bears 1986-94 New York Giants 1995-96

Jon Dumbauld, DE

New Orleans Saints 1986, 88 Philadelphia Eagles 1987-88

Bud Dupree, LB

Pittsburgh Steelers 2015-present

Tom Ehlers, LB

Philadelphia Eagles 1975-77 **Buffalo Bills 1978**

John Eibner, T

Philadelphia Eagles 1941-42, 46

Joe Federspiel, LB

New Orleans Saints 1972-80 Baltimore Colts 1981

Don Fielder. DE

Tampa Bay Buccaneers 1985

Josh Forrest, LB

Los Angeles Rams 2016-present

Dan Fowler, OG

New York Giants 1979

Bob Fry, T

Los Angeles Rams 1953-59 Dallas Cowboys 1960-64

Dom Fucci, B

Detroit Lions 1955 Frank Fuller, DT LA Rams 1953, 55, 57-58 Chicago Cardinals 1959 St. Louis Cardinals 1960-62 Philadelphia Eagles 1963

Bob Gain, T

Cleveland Browns 1952, 1954-64

Carwell Gardner, DE

Buffalo Bills 1990-95

Donnie Gardner, DT Miami Dolphins 1991

Willie Gary, DB

St. Louis Rams 2001

Irv Goode, C

St. Louis Cardinals 1962-71 Miami Dolphins 1973-74

Will Grant, C

Buffalo Bills 1978-85, 87 Seattle Seahawks 1986

Otis Grigsby, DE

Miami Dolphins 2003 Carolina Panthers 2006-07 Minnesota Vikings 2007-08

John Grimsley, LB

Houston Oilers 1984-90 Miami Dolphins 1991-93

Winston Guy, S

Seattle Seahawks 2012 Jacksonville Jaguars 2013-14 Indianapolis Colts 2015-16

Russell Hairston, WR

Pittsburgh Steelers 1987

Steven Hall, CB

Indianapolis Colts 1996 Minnesota Vikings 1996

Dick Hensley, E

New York Giants 1949 Pittsburgh Steelers 1952 Chicago Bears 1953

Mark Higgs, RB

Dallas Cowboys 1988

Philadelphia Eagles 1989 Miami Dolphins 1990-93 Arizona Cardinals 1994-95

Van Hiles. DB

Chicago Bears 1997

Glenn Holt, WR

Cincinnati Bengals 2006-08

Ivy Joe Hunter, TB

Indianapolis Colts 1989-90 New England Patriots 1991

Tom Hutchinson, WR

Cleveland Browns 1963-65 Atlanta Falcons 1966

Cam Jacobs, LB

Tampa Bay Buccaneers 1987

Jeremy Jarmon, DE

Washington Redskins 2009-10

Bert Johnson. B

Brooklyn Dodgers 1937 Chicago Bears 1938-39 Chicago Cardinals 1939-41 Philadelphia Eagles 1942

Clyde Johnson, T

Los Angeles Rams 1946-47

David Johnson, CB

Pittsburgh Steelers 1989-93 Atlanta Falcons 1994-96

Dennis Johnson, DE

Arizona Cardinals 2002-03 San Francisco 49ers 2004

Melvin Johnson, FS

Tampa Bay Buccaneers 1995-97 Kansas City Chiefs 1998

Micah Johnson, LB

Miami Dolphins 2010

Steve Johnson, WR

Buffalo Bills 2008-13 San Francisco 49ers 2014 San Diego Chargers 2015

Eric Kelly, CB

Minnesota Vikings 2001-03

Shipwreck Kelly, RB

New York Giants 1932 Brooklyn Dodgers 1933-34, 37

Raiph Kercheval RB-K

Brooklyn Dodgers 1934-40

Don King, T

Cleveland Browns 1954 Green Bay Packers 1956 Philadelphia Eagles 1956 Denver Broncos 1960

Kelly Kirchbaum, LB

Kansas City Chiefs 1980 Philadelphia Eagles 1987

Doug Kotar, RB

New York Giants 1974-81

Jim Kovach, LB

New Orleans Saints 1979-85 San Francisco 49ers 1985

Frank LeMaster, LB Philadelphia Eagles 1974-82

Trevard Lindley, CB

Philadelphia Eagles 2010

Detroit Lions 1944-45

Luke Lindon, T

After four seasons with the Detroit Lions, OG Larry Warford signed a four-year contract with the New Orleans Saints in 2017.

HISTORY & TRADITION

Former UK linebacker Wesley Woodyard was an undrafted free agent who is in his 10th season in the NFL, including fourth with the Tennessee Titans.

Jim Little. T

New York Giants 1945

Marc Logan, RB

Cincinnati Bengals 1987-88 Miami Dolphins 1989-91 San Francisco 49ers 1992-94 Washington Redskins 1995-97

Jared Lorenzen, QB

New York Giants 2005-07

Ricky Lumpkin, DT

Arizona Cardinals 2012 Oakland Raiders 2013-14

Dicky Lyons, S

New Orleans Saints 1970

Rick Massie, WR

Denver Broncos 1987-88

Tim Masthay, P

Green Bay Packers 2010-15

Chris Matthews. WR

Seattle Seahawks 2014-15 Baltimore Ravens 2015-present

Tony Mayes, DB

St. Louis Cardinals 1987

Bubba McCollum. DT

Houston Oilers 1974

Quentin McCord, WR

Atlanta Falcons 2001-03

Marlon McCree, DB

Jacksonville Jaguars 2001-03 Houston Texans 2003-04 Carolina Panthers 2005 San Diego Chargers 2006-07 Denver Broncos 2008

Lloyd McDermott, T

Detroit Lions 1950 Chicago Cardinals 1950-51 John McVeigh, DL Seattle Seahawks 1987

Steve Meilinger, E

Washington Redskins 1956-57 Green Bay Packers 1958-60 Pittsburgh Steelers 1961

Lou Michaels, DE-K

Los Angeles Rams 1958-60 Pittsburgh Steelers 1961-63 Baltimore Colts 1964-69 Green Bay Packers 1971

<u>Darrian</u> Miller, OL

Cleveland Browns 2015

Marty Moore, LB

NE Patriots 1994-99, 2001 Cleveland Browns 2000

Noah Mullins, B

Chicago Bears 1946-48 New York Giants 1949

Dan Neal. C

Baltimore Colts 1973-74 Chicago Bears 1975-83

Rick Norton, QB

Miami Dolphins 1966-69 Green Bay Packers 1970

Rick Nuzum, C

Los Angeles Rams 1977 Green Bay Packers 1978

Glenn Pakulak, P

New Orleans Saints 2008 Washington Redskins 2009

Dick Palmer, LB

Miami Dolphins 1970 Buffalo Bills 1972 New Orleans Saints 1972-73 Atlanta Falcons 1974

Babe Parilli, QB

GB Packers 1952-53, 57-58 Cleveland Browns 1956 Oakland Raiders 1960 Boston Patriots 1961-67 New York Jets 1968-69

Doug Pelfrey, PK

Cincinnati Bengals 1993-99

Todd Perry, OG

Chicago Bears 1993-2000 Miami Dolphins 2001-03

Wally Pesuit, OT-C

Atlanta Falcons 1976 Miami Dolphins 1977-78 Detroit Lions 1979-80

Corey Peters, DT

Atlanta Falcons 2010-14 Arizona Cardinals 2015-present

Don Phelps, B

Cleveland Browns 1950-52

Joker Phillips, WR

Washington Redskins 1985, 87

Artose Pinner, RB

Detroit Lions 2003-05 Minnesota Vikings 2006 Atlanta Falcons 2007

Myron Pryor, DT

New England Patriots 2009-11

Brad Pyatt, WR

Indianapolis Colts 2003-04

James Ramey, DE

St. Louis Cardinals 1979 Tampa Bay Buccaneers 1987

Derrick Ramsey, TE

Oakland Raiders 1978-81 Los Angeles Raiders 1982-83 New England Patriots 1983-85 Detroit Lions 1987

Bill Ransdell, QB

Indianapolis Colts 1988

Jerry Reese, DE

Pittsburgh Steelers 1988

Jay Rhodemyre, C

GB Packers 1948-49, 51-52

Dick Richards, WB

Brooklyn Dodgers 1933

Tom Richey, OG

Cincinnati Bengals 1987

Dewayne Robertson, DT

New York Jets 2003-07 Denver Broncos 2008

Jimmy Robinson, WR

New Orleans Saints 2001

Dave Roller, DT

New York Giants 1971 Green Bay Packers 1975-78 Minnesota Vikings 1979-80

Reggie Rusk, FS

Tampa Bay Buccaneers 1996-97 Seattle Seahawks 1997 San Diego Chargers 1999-2000

Terry Samuels, TE

Arizona Cardinals 1994-95

<u>Larry Se</u>iple, P

Miami Dolphins 1967-77

Washington Serini, G

Chicago Bears 1948-51 Green Bay Packers 1952

John Shannon, DE

Chicago Bears 1988-89

Glenn Shaw, RB

Chicago Bears 1960 Minnesota Vikings 1961 Los Angeles Rams 1962 Oakland Raiders 1963-64

Alfonso Smith, RB

Arizona Cardinals 2010-13 San Francisco 49ers 2014

Larry Smith, LB

Houston Oilers 1987

Omar Smith, C

New York Giants 2002-03

Za'Darius Smith, OLB

Baltimore Ravens 2015-present

Art Still, DE

Kansas City Chiefs 1978-87 Buffalo Bills 1988-89

Bob Talamini. G

Houston Oilers 1960-67 New York Jets 1968

Jacob Tamme, TE

Indianapolis Colts 2008-11 Denver Broncos 2012-14 Atlanta Falcons 2015-present

Danny Trevathan, LB

Denver Broncos 2012-15 Chicago Bears 2016-present

Herschel Turner, G

St. Louis Cardinals 1964-65

Harry Ulinski, C

Washington Redskins 1950-51, 53-56

Jeff Van Note, C

Atlanta Falcons 1969-86

Chris Ward, DE

Baltimore Ravens 1997

Larry Warford, OG

Detroit Lions 2013-16 New Orleans Saints 2017-present

Dean Wells, LB

Seattle Seahawks 1993-98 Carolina Panthers 1999-2001

James Whalen, TE

Dallas Cowboys 2000-03

Mark Wheeler, TE

Detroit Lions 1987

Garry Williams, OT

Carolina Panthers 2009-14

Moe Williams, RB

Minnesota Vikings 1996-2000, 02-05 Baltimore Ravens 2001

Avery Williamson, LB

Tennessee Titans 2014-present

Ken Willis, K

Dallas Cowboys 1990-91 Tampa Bay Buccaneers 1992 New York Giants 1992

Earl Wilson, DE

San Diego Chargers 1985-87

Bob Windsor, TE

San Francisco 49ers 1967-71 New England Patriots 1972-75

Bob Winkel, DT New York Jets 1979-80

Cal Withrow, C

San Diego Chargers 1970 Green Bay Packers 1971-73 St. Louis Cardinals 1974

Wesley Woodyard, LB

Denver Broncos 2008-13 Tennessee Titans 2014-present

Ralph Wright

Brooklyn Dodgers 1933

Craig Yeast, WR Cincinnati Bengals 1999-2000

New York Jets 2001 Walt Yowarsky, E

Washington Redskins 1951-54 Detroit Lions 1955 New York Giants 1955-57 San Francisco 49ers 1958

UK PLAYERS IN THE SUPER BOWL

Super Bowl Wildcats

Here is the list of players, the teams for which they played, and the Super Bowls in which the teams played (Super Bowl Winners in Bold):

Player	Team(s)	Super Bowl(s)
George Adams	New York Giants	
Sam Ball	Baltimore	1969, 1971
Oliver Barnett	Buffalo	1994
Rodger Bird	Oakland	1968
George Blanda	Oakland	1968
Alfonzo Browning	San Francisco	1995
Doug Davis	Minnesota	1970
Dermontti Dawson	Pittsburgh	1996
Chris Demaree	Carolina	2004
Thom Dornbrook	Pittsburgh	1980
Carwell Gardner	Buffalo	1991, 1992, 1993, 1994
Willie Gary	St. Louis	2002
Irv Goode	Miami	1974
Frank LeMaster	Philadelphia	1981
Marc Logan	Cincinnati San Francisco	1989 1995
Jared Lorenzen	New York Giants	2008
Rick Massie	Denver	1988
Tim Masthay	Green Bay	2011
Chris Matthews	Seattle	2015
Lou Michaels	Baltimore	1969
Marty Moore	New England	1997, 2002
Babe Parilli	New York Jets	1969
Joker Phillips	Washington	1988
Myron Pryor	New England	2012
Derrick Ramsey	Oakland New England	1981 1986
Larry Seiple	Miami	1972, 1973, 1974
Bob Talamini	New York Jets	1969
Jacob Tamme	Indianapolis Denver Atlanta	2010 2014 2017
Danny Trevathan	Denver	2014, 2016
Wesley Woodyard	Denver	2014

31 WILDCATS have played for teams that advanced to the Super Bowl a total of **42 TIMES**.

Carwell Gardner leads the list with four Super Bowl appearances with Buffalo, while Larry Seiple played in three Super Bowls with Miami and Jacob Tamme has three appearances with Denver, Indianapolis and Atlanta.

Former UK linebacker Danny Trevathan and his Denver Broncos won Super Bowl 50 vs. the New England Patriots, 24-10. Trevathan totaled a team-high eight tackles and tied a Super Bowl single-game record with two fumble recoveries.

Kentucky

RECORDS

Benny Snell Jr. (RB) Westerville, Ohio

KENTUCKY RECORDS

INDIVIDUAL RECORDS

UK Individual Old-Time Records (1891-1945)

Most Yards Rushing, Career

2083 Bob Davis, 1935-37

Most Yards Rushing, Game

Shipwreck Kelly vs. Maryville, 1930 280

Bob Davis vs. Wash.& Lee. 1937 267

Bob Davis vs. Maryville, 1936

Most Touchdowns Rushing, Game Jim Park vs. Earlham, 1914

Passing

Most Pass Attempts, Game

Jim Park vs. Earlham, 1914

Most Pass Completions, Game

Jim Park vs. Earlham, 1914

Most Touchdown Passes Thrown, Game

Jim Park vs. Earlham, 1914

Scoring

Most Points Scored, Career

Bob Davis, 1935-37

Most Points Scored, Season

Carey Spicer, 1930

Most Points Scored, Game

Cecil Tuttle vs. Maryville, 1914

(six TDs, seven extra points)

Most Touchdowns, Career

Bob Davis 1935-37

Most Touchdowns, Season

Bob Davis, 1936

11 Bob Davis, 1937

Carey Spicer, 1930

Most Touchdowns, Game

Cecil Tuttle vs. Maryville, 1914

Punting

Most Punts, Career

Ralph Kercheval, 1931-33

Most Punts, Season

101 Ralph Kercheval, 1933

Most Punts, Game

Bert Johnson vs. Wash. & Lee,1934

Most Punting Yards, Career

9749 Ralph Kercheval, 1931-33

Most Punting Yards, Season

Ralph Kercheval, 1933

Most Punting Yards, Game

1155 Bert Johnson vs. Wash.& Lee, 1934

Best Punting Average, Career

Ralph Kercheval (234/9749), 1931-33

Long Plays

Rushing 83

Bob Davis vs. Marvville, 1936 Bob Davis vs. Wash. & Lee, 1937 80

80 Noah Mullins vs. S'western, 1941

77 Jim Parrott vs. Tennessee, 1944

Bob Davis vs. Georgia Tech, 1935 75

75 Bob Davis vs. Xavier, 1936

Noah Mullins vs. Xavier, 1939 75

Passing

84 Bert Johnson/Bob Davis vs. Xavier,1936 80 Ermal Allen/Junior Jones vs. Georgia,1939

Kickoff Returns

95

Noah Mullins vs. Wash. & Lee, 1940 90 Noah Mullins vs. Geo. Wash., 1940

Punts

Ralph Kercheval vs. Ga. Tech, 1933

Bob Davis vs. Wash. & Lee, 1937 100 100 Charles Hughes vs. Alabama, 1924

TOTAL OFFENSE

Offensive Plays

Most Offensive Plays, Career

1793 Jared Lorenzen (10,637 yards), 2000-2003

1510 Andre' Woodson (8870 yards), 2004-07

Tim Couch (8160 yards), 1996-98

Bill Ransdell (5456 yards), 1983-86 Patrick Towles (5452 yards), 2012, 2014-15

Mike Hartline (5660 yards), 2007-10

Most Offensive Plays, Season

Jared Lorenzen (3827 yards), 2000 635

617 Tim Couch (4151 yards), 1998

Tim Couch (3759 yards), 1997 613

Andre' Woodson (3516 vards), 2007 587 576

Dusty Bonner (3125 yards), 1999

Most Offensive Plays, Game

Tim Couch vs. LSU (392), Nov. 1, 1997

Dusty Bonner vs. Louisville (409), Sept. 4, 1999

Total Yards

Most Total Offensive Yards, Career

10637 Jared Lorenzen (1793 plays), 2000-2003

8870 Andre' Woodson (1510 plays), 2004-07

8160 Tim Couch (1338 plays), 1996-98

5660 Mike Hartline (930 plays), 2007-10

5456 Bill Ransdell (996 plays), 1983-86

5452 Patrick Towles (986 plays), 2012, 2014-15

Most Total Offensive Yards, Season

4151 Tim Couch (617 plays), 1998

3827 Jared Lorenzen (635 plays), 2000

3759 Tim Couch (613 plays), 1997

3516 Andre' Woodson (587 plays), 2007

Andre' Woodson (489 plays), 2006

Most Total Offensive Yards, Game Jared Lorenzen vs. Georgia (62), Oct. 21, 2000

Tim Couch vs. Louisville (42), Sept. 5, 1998

Tim Couch vs. Vanderbilt (57), Nov. 14, 1998

Jared Lorenzen vs. Vanderbilt (42), Nov. 10, 2001

Tim Couch vs. Tennessee (59), Nov. 22, 1997

RUSHING

Rushing Attempts

Most Rush Attempts, Career
777 Sonny Collins (3835 yards), 1972-75

George Adams (2648 yards), 1981-84 638

Moe Williams (3333 yards), 1993-95 618

Rafael Little (2996 yards), 2004-07 580

Most Rush Attempts, Season

Moe Williams (1600 yards), 1995 294

Artose Pinner (1414 yards), 2002 283

George Adams (1085 yards), 1984 253

Sonny Collins (1150 yards), 1975 248

Most Rush Attempts, Game

Derick Logan vs. Mississippi State (186), Nov. 9, 1996 41

41 Derick Logan vs. Georgia (140), Oct. 26, 1996

Moe Williams vs. Cincinnati (272), Nov. 11, 1995 40 Moe Williams vs. S. Carolina (299), Sept. 23, 1995

Net Yards Rushing

Most Rushing Yards, Career

3835 Sonny Collins (777 att.), 1972-75

3333 Moe Williams (618 att.), 1993-95

2996 Rafael Little (580 att.), 2004-07 2892 Mark Higgs (532 att.), 1984-87

Most Rushing Yards, Season

1600 Moe Williams (294 att.), 1995 1414 Artose Pinner (283 att.), 2002

Mark Higgs (193 att.), 1987

1213 Sonny Collins (224 att.), 1973 Most Rushing Yards, Game

Moe Williams vs. South Carolina (40), Sept. 23, 1995

272 Moe Williams vs. Cincinnati (40), Nov. 11, 1995 Moe Williams vs. Mississippi St. (35), Oct. 28, 1995

Ivy Joe Hunter vs. Vanderbilt (30), Nov. 8, 1986

Average Yards Per Attempt

Best Average Per Rushing Attempt, Career (min. 200)

Stanley "Boom" Williams (366/2511), 2014-16

Randall Cobb (228/1313), 2008-10

Mark Higgs (532/2892), 1984-87

Moe Williams (618/3333), 1993-95 5.39 Rafael Little (580/2996), 2004-07

Best Average Per Rush Attempt, Season (min. 100)

Stanley "Boom" Williams (121/855), 2015 Stanley "Boom" Williams (171/1170), 2016

Mark Higgs (193/1278), 1987 6 62

6.02 Ivy Joe Hunter (103/621), 1986

5.87 Benny Snell Jr. (186/1091), 2016 5.74 Ralph Paolone (108/620), 1953

Tom Fillion (117/671), 1951

Rushing Touchdowns

Most Touchdowns Rushing, Career

Moe Williams, 1993-95 Sonny Collins, 1972-75

26

Mark Higgs, 1984-87 25 25 George Adams, 1981-84

Derrick Ramsey, 1975-77 25

Most ' ouchdowns Rushing, Season Moe Williams, 1995

17 Benny Snell Jr, 2016 13

13 Artose Pinner, 2002

13 George Adams, 1984

13 Derrick Ramsey, 1977 13 Sonny Collins, 1973

Most To ouchdowns Rushing, Game

Benny Snell Jr. vs. New Mexico State, 2016

4 Artose Pinner vs. Vanderbilt, Nov. 16, 2002 Moe Williams vs. South Carolina, Sept. 23, 1995

Sonny Collins vs. Miss. State, Oct. 6, 1973

Rodger Bird vs. Vanderbilt, Nov. 6, 1965 utive Games with a Rushing TD (dating back to 1985)

Stanley "Boom" Williams (2016)

Artose Pinner (2002)

Randall Cobb (2009)

Moe Williams (1995) Benny Snell Jr. (2016)

Derrick Locke (2010)

Randall Cobb (2009)

Rafael Little (2005, 2005) Artose Pinner (2002)

Jared Lorenzen (2000)

Derek Homer (1998) Marc Logan (1996)

Moe Williams (1993, 1995) Terry Samuels (1992)

Al Baker (1990)

Alfred Rawls (1988) George Adams (1983)

Derrick Ramsey (1977)

Most Rushing Touchdowns of at least 50 Yards, Career Boom Williams, 2014-16

4 Derrick Locke, 2007-2010 Moe Williams, 1993-1995

Mark Higgs, 1984-1987 Alfred Rawls, 1988-1989

Longest Rushing Play

Longest Run From Scrimmage, Game Harry Jones vs. George Washington, Nov. 17, 1951

Jalen Whitlow vs. Alabama State, Nov. 2, 2013

Stanley "Boom" Williams, 2014-16

Bernie Scruggs vs. Georgia, Oct. 24, 1970 Bill Ransdell vs. Xavier, Nov. 12, 1960

100-Yard Rushing Games

Most 100-Yard Rushing Games, Career Sonny Collins, 1972-75

Rafael Little, 2004-07 13 13 Moe Williams, 1993-95

Artose Pinner, 1999-2002 11 George Adams, 1981-84

11

Most 100-Yard Rushing Games, Season

- Artose Pinner, 2002
- Moe Williams, 1995
- 6 Rafael Little, 2007
- 6 Mark Higgs, 1987
- George Adams, 1984 6
- Sonny Collins, 1975 6
- Stanley "Boom" Williams, 2015 5
- 5 Benny Snell Jr., 2016

Consecutive 100-yard games (4 or more)

9/13/1975 – 10/18/1975 Sonny Collins Artose Pinner 10/26/2002 - 11/16/2002

Derrick Locke 9/4/2010 – 9/25/2010 4

PASSING

Pass Attempts

Most Passes Attempted, Career

- 1514 Jared Lorenzen (862 comp.) 2000-03
- 1278 Andre' Woodson (791 comp.), 2004-07
- Tim Couch (795 comp.), 1996-98 1184
- Mike Hartline (523 comp.), 2007-10 855
- 816 Bill Ransdell (469 comp.), 1983-86

Most Passes Attempted, Season

- 559 Jared Lorenzen (321 comp.), 2000
- 553 Tim Couch (400 comp.), 1998
- 547 Tim Couch (363 comp.), 1997
- Andre' Woodson (327 comp.), 2007 518
- Dusty Bonner (303 comp.), 1999 465

Most Passes Attempted, Game

- Tim Couch vs. Arkansas (47), Oct. 3, 1998
- 66 Tim Couch vs. LSU (41), Nov. 1, 1997
- Dusty Bonner vs. Louisville (34), Sept. 4, 1999 62
- Andre' Woodson vs. Tennessee (39), Nov. 24, 2007

Pass Completions

Most Passes Completed, Career

- Jared Lorenzen (1514 att.), 2000-03 862
- Tim Couch (1184 att.), 1996-98 795
- 791 Andre' Woodson (1278 att.), 2004-07
- Mike Hartline (855 att.), 2007-10 523
- 469 Bill Ransdell (816 att.), 1983-86

Most Passes Completed, Season

- Tim Couch (553 att.), 1998 400
- Tim Couch (547 att.), 1997 363 Andre' Woodson (518 att.), 2007 327
- Jared Lorenzen (559 att.), 2000 321
- Dusty Bonner (465 att.), 1999 303

Most Passes Completed, Game

- Tim Couch vs. Arkansas (67), Oct. 3, 1998 47
- Tim Couch vs. Vanderbilt (53), Nov. 14, 1998 44
- Tim Couch vs. LSU (66), Nov. 1, 1997 41
- Tim Couch vs. Georgia (55), Oct. 25, 1997 41
- 40 Tim Couch vs. Florida (61), Sept. 26, 1998

Net Passing Yards

Most Yards Passing, Career

- 10354 Jared Lorenzen (862/1514), 2000-03
- 9360 Andre' Woodson (791/1278), 2004-07
- 8435 Tim Couch (795/1184), 1996-98
- 5680 Mike Hartline (523/855), 2007-10
- 5564 Bill Ransdell (469/816), 1983-86

Most Yards Passing, Season

- 4275 Tim Couch (400/553), 1998
- 3884 Tim Couch (363/547), 1997
- Andre' Woodson (327/518), 2007 3709
- 3687 Jared Lorenzen (321/559), 2000
- 3515 Andre' Woodson (264/419), 2006

Most Yards Passing, Game

- Jared Lorezen vs. Georgia (39/58), Oct. 21, 2000 528
- 499 Tim Couch vs. Arkansas (47/67), Oct. 3, 1998
- Tim Couch vs. Louisville (29/39), Sept. 5, 1998 498
- Tim Couch vs. Vanderbilt (44/53), Nov. 14, 1998 492
- Tim Couch vs. Tennessee (35/50), Nov. 22, 1997

Completion Percentage

Best Completion Pct., Career (min. 300 comp.)

- Tim Couch (795/1184), 1996-98 .671
- Dusty Bonner (313/479), 1997, 99 .653
- Andre' Woodson (791/1278), 2004-07 .619
- Mike Hartline (523/855), 2007-10 .612
- Bill Ransdell (469/816), 1983-86

On Sept. 22, 2007 vs. Arkansas, quarterback Andre Woodson broke the NCAA record of 271 consecutive pass attempts without an interception. The streak ended at 325 vs. Florida Atlantic on Sept. 29, 2007. The current record is 428 by Colby Cameron, La Tech., 2012.

Best Completion Pct., Season (min. 100 comp.)

- Tim Couch (400/553), 1998
- Maxwell Smith (103/150), 2012
- Tim Couch (363/547), 1997 .664
- Mike Hartline (268/405), 2010 .662
- Dusty Bonner (303/465), 1999 .652

Best Completion Percentage, Game (min. 10 comp.)

Bill Ransdell (20/23) vs. Florida, Nov. 15, 1986

Kevin Dooley (13/15) vs. Indiana, Sept. 19, 1987

Consecutive Completions

Most Consecutive Completions, Game

- Dusty Bonner vs. Connecticut (34/40), Sept. 11, 1999 16
- Tim Couch vs. Georgia (34/46), Oct. 24, 1998 13 Tim Couch vs. EKU (32/41), Sept. 12, 1998 13
- Tim Couch vs. Tennessee (35/50), Nov. 22, 1997 13

Touchdown Passes

Most Touchdown Passes Thrown, Career

- Andre' Woodson, 2004-07
- 78 Jared Lorenzen, 2000-03
- 74 Tim Couch, 1996-98
- 50 Babe Parilli, 1949-51 38

Mike Hartline, 2007-10 Most Touchdown Passes Thrown, Season

- Andre' Woodson, 2007 40
- 37 Tim Couch, 1997
- 36 Tim Couch, 1998
- 31 Andre' Woodson, 2006
- 26 Dusty Bonner, 1999

Touchdown Passes Thrown, Game Most

- Tim Couch vs. Indiana, Sept. 20, 1997
- 7 Tim Couch vs. Louisville, Sept. 5, 1998 6
- Andre' Woodson vs. Tennessee, Nov. 24, 2007 6 Jared Lorenzen vs. Vanderbilt, Nov. 10, 2001
- Tim Couch vs. Northeast Louisiana, Oct. 18, 1997

Longest Pass

21

Longest Pass From Scrimmage, Game

- Tim Couch/Craig Yeast vs. Florida, Sept 26, 1998 t97
- Dave Bair/Dicky Lyons vs. Georgia, Oct. 26, 1968 t92
- Jared Lorenzen/Derek Smith vs. Georgia, Oct 21, 2000 89
- t88 Max Smith/Javess Blue vs. Miami (Ohio), Sept. 7, 2013 Tim Couch/Kio Sanford vs. Tennessee, Nov. 22, 1997 t87

Interceptions Thrown

Most Interceptions Thrown, Career 53 Randy Jenkins, 1979-83

- Rick Norton, 1963-65 44
- 41 Jared Lorenzen, 2000-03
- Most Interceptions Thrown, Season
 - Dave Bair, 1967 Jared Lorenzen, 2000 21
 - 20 Randy Jenkins, 1982 19 Tim Couch, 1997

Most Interceptions Thrown, Game

- Bernie Scruggs vs. West Virginia, Nov. 1, 1969
- Rick Norton vs. LSU, Oct. 16, 1965
- 5 Dave Bair vs. Tennessee, Nov. 25, 1967
- Dusty Bonner vs. Tennessee, Nov. 20, 1999

Consecutive Passes Without Interception

- Andre' Woodson, 2006-07 325
- Patrick Towles, 2014 159
- Andre' Woodson, 2004-05 153
- Jared Lorenzen, 2002 152

RECEIVING

Receptions

- Most Pass Receptions, Career
 - Craig Yeast (2899 yards), 1995-98
- Derek Abney (2339 yards), 2000-03
- 194 Anthony White (1520 yards), 1996-99
- 189 Keenan Burton (2376 yards), 2003-07 144 Randall Cobb (1661 yards), 2008-10

- Most Pass Receptions, Season James Whalen (1019 yards), 1999
- 90 85 Craig Yeast (1311 yards), 1998
- 84 Randall Cobb (1017 yards), 2010
- 78 Anthony White (582 yards), 1998

77 Keenan Burton (1036 yards), 2006 Most Pass Receptions, Game

- 16
- Craig Yeast (269) vs. Vanderbilt, Nov. 14, 1998
- Randall Cobb (116) vs. Tennessee, Nov. 27, 2010 Matt Roark (116) vs. Mississippi State, Oct. 29, 2011

Net Receiving Yards

- Most Receiving Yards, Career
- 2899 Craig Yeast (208 rec.), 1995-98
- 2376 Keenan Burton (189 rec.), 2003-07
- 2339 Derek Abney (197 rec.), 2000-03 1752 Dicky Lyons Jr. (141 rec.), 2004, 2006-08

1743 Quentin McCord (112 rec.), 1996, 1998-2000

- Most Receiving Yards, Season
- 1311 Craig Yeast (85 rec.), 1998 1041 Steve Johnson (60 rec.), 2007
- 1036 Keenan Burton (77 rec.), 2006

1019 James Whalen (90 rec.), 1999 1017 Randall Cobb (84 rec.), 2010

- Most Receiving Yards, Game
- Craig Yeast vs. Vanderbilt (16), Nov. 14, 1998 269 206 Craig Yeast vs. Florida (6), Sept. 26, 1998
- Rick Kestner vs. Ole Miss (9), Sept. 26, 1964 185
- 177 Chris Matthews vs. S. Carolina (12), Oct. 16, 2010 Keenan Burton vs. Vanderbilt (11), Nov. 11, 2006

Average Yards Per Reception

Best Yards Per Reception Average, Career (min. 40)

- 19.7 Larry Seiple (72/1422), 1964-66 Jeff Badet (82/1385), 2013-16

See Moe Go for 429 Yards

Moe Williams enjoyed the greatest day ever by a UK running back on September 23, 1995, in the Wildcats' 35-30 win at South Carolina ... Williams compiled 429 all-purpose yards (299 rushing, 57 receiving, 73 kickoff returns) — the second highest total in NCAA history ... Williams set three SEC records and broke or tied five school records ... He was named National Player of the Week by the National Football Foundation and National Offensive Player of the Week by Sports Illustrated.

- Felix Wilson (90/1508), 1977-79
- Steve Johnson (72/1200), 2006-07
- Aaron Boone (59/974), 2001-02

Best Yards Per Reception Average, Season (min. 20)

- 23.5 Larry Seiple (27/635), 1965
- Jeff Badet (31/670), 2016 Javess Blue (29/525), 2014
- 17.9 Allan Watson (30/536), 1980
- Larry Seiple (28/499), 1966 17.8
 - Quentin McCord (45/799), 2000

Touchdown Receptions

Most Touchdown Pass Receptions, Career

- Craig Yeast, 1995-98 28
- Keenan Burton, 2003-07 25
- Derek Abney, 2000-03 18
- Steve Meilinger, 1951-53 17
- La'Rod King, 2009-12 17

Most Touchdown Pass Receptions, Season

- 14 Craig Yeast, 1998
- Steve Johnson, 2007 13
- 12 Keenan Burton, 2006

Most Touchdown Pass Receptions, Game

- Al Bruno vs. North Dakota, Nov. 18, 1950
- 4 Craig Yeast vs. Indiana, Sept. 20, 1997
- James Whalen vs. Georgia, Oct. 23, 1999

ALL-PURPOSE YARDAGE

All Purpose Plays

Most All-Purpose Plays, Career

- Sonny Collins (4123 yards), 1972-75
- Rafael Little (5343 yards), 2004-07
- George Adams (4080 yards), 1981-84
- Derrick Locke (4973 yards), 2007-10

Most All-Purpose Plays, Season

- 320 Artose Pinner (1678 yards), 2002
- Moe Williams (1826 yards). 1995 317
- 301 George Adams (1689 yards), 1984
- 267 Rafael Little (1982 yards), 2005

Total Net Yards

Most All-Purpose Yards Gained, Career

- 5856 Derek Abney (395 plays), 2000-2003
- Rafael Little (778 plays), 2004-07

- 4973 Derrick Locke (668 plays), 2007-10
- Randall Cobb (479 plays), 2008-10

Craig Yeast (287 plays), 1995-98

- Most All-Purpose Yards Gained, Season 2396 Randall Cobb (198 plays), 2010
- 1982 Rafael Little (267 plays), 2005
- 1922 Derek Abney (109 plays), 2002
- 1841 Craig Yeast (116 plays), 1998

1845 Keenan Burton (113 plays), 2006 Most All-Purpose Yards Gained, Game

- Moe Williams vs. S. Carolina (45 plays), Sept. 23, 1995
- Rafael Little vs. Vanderbilt (35 plays), Nov. 12, 2005

Average Yards Per Play

Best Yards Per Play Average, Career (min. 300) 14.83 Derek Abney (395/5856), 2000-03

- 9.76 Randall Cobb (479/4674), 2008-10
- Calvin Bird (318/2686), 1958-60

Best Yards Per Play Average, Season (min. 150)

- 12.10 Randall Cobb (198/2396), 2010 9.84 Randall Cobb (170/1673), 2009
- 7.51 Dicky Lyons Sr. (188/1413), 1967

SCORING

Points Scored

Most Points Scored, Career

- Lones Seiber (49fg/158pat), 2006-09
- Austin MacGinnis (50fg/107pat), 2014-present
- 246 Joey Worley (57fg/75pat), 1984-87
- Seth Hanson (35fg/127pat), 1997-98, 2000-01
- Taylor Begley (36fg/118pat), 2002-05 226
- Randall Cobb (37td/2pat), 2008-10

Most Points Scored, Season

- Austin MacGinnis (21fg/41pat), 2014 104
- Moe Williams (17td), 1995
- Lones Seiber (16fg/51pat), 2007 99

Most F oints Scored, Game

- Calvin Bird vs. Hawaii (4td/1pat), Sept. 13, 1958
- 24 Benny Snell Jr. vs. New Mexico State, Sept. 17, 2016
- 24 Artose Pinner vs. Vanderbilt (4td), Nov. 16, 2002
- 24 Artose Pinner vs. Middle Tenn. (4td), Sept. 21, 2002
- 24 James Whalen vs. Georgia (4td), Oct. 23, 1999 24 Craig Yeast vs. Indiana (4td), Sept. 20, 1997
- 24 Moe Williams vs. S. Carolina (4td), Sept. 23, 1995
- Sonny Collins vs. Miss. State (4td), Oct. 6, 1973 24
- 24 Rodger Bird vs. Vanderbilt (4td), Nov. 6, 1965
- Don Phelps vs. Michigan St. (4td), Nov. 2, 1946 24
- Al Bruno vs. N.Dakota (4td), Nov. 18, 1950 24

Most Points Scored By Kicker, Career

- Lones Seiber (49fg/158pat), 2006-09 305
- 257 Austin MacGinnis (50fg/107pat), 2014-present
- 246 Joey Worley (57fg/75pat), 1984-87
- Seth Hanson (35fg/127pat), 1997-98, 2000-01 232

Most Points Scored By Kicker, Season

- 104 Austin MacGinnis (21fg/41pat), 2014
- 99 Lones Seiber (16fg/51pat), 2007
- Austin MacGinnis (16fg/44pat), 2016 92
- 81 Seth Hanson (11 fg/48 pat), 1998
- 77 Marc Samuel (14 fg/35 pat), 1999

Most F oints Scored by Kicker, Game

- Doug Pelfrey vs. Miss. State (5/3), Oct. 31, 1992 18
- 16 Austin MacGinnis vs. Louisville (4/4), Nov. 29, 2014
- Ken Willis vs. Rutgers (4/3), Oct. 14, 1989 15
- Taylor Begley vs. Indiana (3/6), Sept. 18, 2004

Most Touchdowns Scored, Career

- 37 Randall Cobb, 2008-10
- 32 Craig Yeast, 1995-98
- 27 Moe Williams, 1993-95
- 27 George Adams, 1981-84
- 27 Rodger Bird, 1963-65

27 Derrick Locke, 2007-10 Most Touchdowns Scored, Season

- Moe Williams, 1995 17
- Randall Cobb, 2009 15

Artose Pinner, 2002 15 Craig Yeast, 1998 15

- Most Touchdowns Scored, Game Benny Snell Jr. vs. New Mexico State, Sept. 17, 2016
- Artose Pinner vs. Vanderbilt, Nov. 16, 2002 4
- Artose Pinner vs. Middle Tennesse, Sept. 21, 2002

- James Whalen vs. Georgia, Oct. 23, 1999
- Craig Yeast vs. Indiana, Sept. 20, 1997
- Moe Williams vs. South Carolina, Sept. 23, 1995
- Sonny Collins vs. Miss. State, Oct. 6, 1973
- Rodger Bird vs. Vanderbilt, Nov. 6, 1965
- Calvin Bird vs. Hawaii, Sept. 13, 1958 4
- Al Bruno vs. North Dakota, Nov. 18, 1950
- Don Phelps vs. Michigan St., Nov. 2, 1946

Field Goals

Most Field Goals Made, Career

- Joey Worley (85 att.), 1984-87
 - Austin MacGinnis (63 att.), 2014-present
- 50 Lones Seiber (79 att.), 2006-09 49
- Taylor Begley (53 att.), 2002-05 36
- Seth Hanson (48 att.), 1997-98, 2000-01 35
- Doug Pelfrey (52 att.), 1990-92 34

Most I

- ield Goals Made, Season Austin MacGinnis (27 att.), 2014 21
- Joey Worley (28 att.), 1985 19 Ken Willis (22 att.), 1989
- 17
- Joey Worley (25 att.), 1986 17
- 16 Austin MacGinnis (19 att.), 2016

Most F eld Goals Made, Game

- Doug Pelfrey vs. Miss. State (7), Oct. 31, 1992
- 4 Austin MacGinnis vs. Miss. State (5), Oct. 22, 2016
- 4 Austin MacGinnis vs. Louisville (4), Nov. 29, 2014
- 4 Ken Willis vs. Rutgers (4), Oct. 14, 1989 Joey Worley vs. So.Miss. (4), Oct. 4, 1986
- Joey Worley vs. BGSU (4), Sept. 14, 1985
- Joey Worley vs. Clemson (4), Oct. 5, 1985

Most F eld Goals Attempted, Career

- Joey Worley (57 made), 1984-87
- Lones Seiber (49 made), 2006-09
- Austin MacGinnis (50 made), 2014-present 63
- 55 John Pierce (24 made), 1974-76

Taylor Begley (36 made), 2002-05

- eld Goals Attempted, Season Most
- 28 Joey Worley (19 made), 1985 27 Austin MacGinnis (21 made), 2014

53

- 27 John Pierce (10 made), 1975 25
- Lones Seiber (16 made), 2007 Joey Worley (17 made), 1986
- Most Field Goals Attempted, Game Doug Pelfrey vs. Miss. State (5), Oct. 31, 1992
- Best Field Goal Percentage, Career (min. 10 made)
- Joe Mansour (12/14), 2010-13 .857
- Marc Samuel (14/17), 1997, 99 .824 .793
- Austin MacGinnis (50/63), 2014-present Seth Hanson (35/48), 1997-98, 2000-01 .729
- Ken Willis (29/41), 1987-89 707 Best Field Goal Percentage, Season (min. 5 made)
- .882 Seth Hanson (15/17), 2000
- .857 Joe Mansour (12/14), 2013
- .857 Craig McIntosh (12/14), 2011
- .842 Austin MacGinnis (16/19), 2016
- .833 Bob Jones (10/12), 1970 .824 Marc Samuel (14/17), 1999
- **Longest Field Goals** Austin MacGinnis vs. Tennessee, Nov. 15, 2014
- 53 Austin MacGinnis vs. Ohio, Sept. 6, 2014 53 Doug Pelfrey vs. Indiana, Sept. 21, 1991

Doug Pelfrey vs. Cincinnati, Nov. 2, 1991

- Conse utive Field Goals Made
- Austin MacGinnis, 2014-15 Taylor Begley, 2005

PATs by Kicking

- Craig McIntosh, 2010
- Craig McIntosh, 2011 Austin MacGinnis, 2016-present

- Most PATs Made By Kicking, Career Lones Seiber (164 att.), 2006-09
- Seth Hanson (135 att.), 1997-98, 2000-01 127 118 Taylor Begley (125 att.), 2002-05

Most PATs Made By Kicking, Season

- Lones Seiber (54 att.), 2007 51 Seth Hanson (51 att.), 1998 48
- Austin MacGinnis (45 att.), 2016 44 Austin MacGinnis (41 att.), 2014 41

Most PATs Made By Kicking, Game Bob Gain vs. North Dakota (10), Nov. 18, 1950 10

Most PATs Attempted By Kicking, Career Lones Seiber (158 made), 2006-09

KENTUCKY RECORDS

- Seth Hanson (127 made), 1997-98, 2000-01
- Taylor Begley (118 made), 2002-05

Most PATs Attempted by Kicking, Season

- Lones Seiber (51 made), 2007 54
- Seth Hanson (48 made), 1998 51
- 45 Austin MacGinnis (44 made), 2016
- 41 Austin MacGinnis (41 made), 2014 Lones Seiber (40 made), 2009 41
- 41 Bob Gain (37 made), 1950

Most PATs Attempted by Kicking, Game

Bob Gain vs. North Dakota (10), Nov. 18, 1950 10

Best PAT Percentage, Career (min. 30)

- 1.000 Austin MacGinnis (41/41), 2014
- 1.000 Brian Johnson (40/40), 1995-97
- Joey Worley (75/76), 1984-87

Best PAT Percentage, Season (min. 40)

- 1.000 Austin MacGinnis (41/41), 2014
- 1.000 Taylor Begley (40/40), 2003
- 1.000 Taylor Begley (20/20), 2004

Consecutive PATs Made, Career

- 92 Taylor Begley, 2002-05
- 63 Joey Worley, 1984-87

PUNTING

Punts

Most Total Punts, Career

- 256 Landon Foster (10,693), 2012-15
- Dave Hardt (9737 yards), 1968-70
- 229 Jimmy Carter (8828 yards), 1995-98
- Ryan Tydlacka (8880 yards), 2008-11
- Tim Masthay (8313 yards), 2005-08 207

Most Total Punts, Season

- Jimmy Carter (3597 yards), 1996 91
- 90 Dave Hardt (3471 yards), 1970
- Dave Hardt (3257 yards), 1969 80
- Ryan Tydlacka (3448 yards), 2011 79

Most Total Punts, Game

- Jimmy Carter vs. Florida (539), Sept. 28, 1996 13
- Dave Hardt vs. Kansas State (537), Sept. 19, 1970 13
- Jay Tesar vs. LSU (449), Oct. 19, 1985 13

Total Punting Yards

- Most Total Punting Yards, Career 10693 Landon Foster (256 punts), 2012-15 Dave Hardt (248 punts), 1968-70 9737
- 8880 Ryan Tydlacka (212 punts), 2008-11
- Jimmy Carter (229 punts), 1995-98 8828
- 8432 Paul Calhoun (198 punts), 1981-84

Most Total Punting Yards, Season

- 3597 Jimmy Carter (91 punts), 1996
- Dave Hardt (90 punts), 1970 3471
- 3448 Ryan Tydlacka (79 punts), 2011
- 3257 Dave Hardt (80 punts), 1969

Most Total Punting Yards, Game

- Jimmy Carter vs. Florida (13), Sept. 28, 1996 539
- 537 Dave Hardt vs. Kansas St. (13), Sept. 19, 1970
- 472 Dave Hardt vs. Georgia (11), Oct. 25, 1969
- Paul Calhoun vs. Georgia (11), Oct. 27, 1984 466

Punting Average

Best Average Yards Per Punt, Career (min. 75)

- 44.43 Glenn Pakulak (134/5954), 2000-02
- 42.58 Paul Calhoun (198/8432), 1981-84
- 41.89 Ryan Tydlacka (212/8880), 2008-11
- 41.76 Landon Foster (256/10,693), 2012-15 40.16 Tim Masthay (207/8313), 2005-08

Best Average Yards Per Punt, Season (min. 30)

- 45.58 Glenn Pakulak (66/3008), 2002
- 45.23 Tim Masthay (53/2397), 2008
- 44.61 Paul Calhoun (60/2677), 1984 44.50 Glenn Pakulak (56/2492), 2001

Best Average Yards Per Punt, Game (min. 5)

- 56.50 Bill Hawk vs. Tennessee (6/339), Nov. 23, 1991
- 53.80 Bill Hawk vs. Vanderbilt (5/269), Nov. 9, 1991 53.00 Lou Michaels vs. Florida (5/265), Oct. 5, 1957
- 51.00 John Tatterson vs. Vanderbilt (5/255), Nov. 9, 1974

Best Average Yards Per Punt, Game (min. 8)

- 48.38 Landon Foster vs. Arkansas (8/387), Oct. 13, 2012
- 47.22 Paul Calhoun vs. Va.Tech (9/425), Oct. 30, 1982
- 46.50 Glenn Pakulak vs. Indiana (8/372), Dec. 1, 2001
- 45.66 Rodger Bird vs. Vanderbilt (9/411), Nov. 9, 1963

Best Average Yards Per Punt, Game (min. 10)

- 42.90 Dave Hardt vs. Georgia (11/472), Oct. 25, 1969
- 42.40 Ryan Tydlacka vs. LSU (10/424), Oct. 1, 2011
- 42.36 Paul Calhoun vs. Georgia (11/466), Oct. 27, 1984

Long Punts

Longest Punts, Game

- Paul Calhoun vs. Indiana, Sept. 27, 1983
- 78 Randy Jenkins vs. Tennessee, Nov. 19, 1983

PUNT RETURNS

Punt Returns

Most Punts Returned, Career

- 113 Mike Siganos (785 vards), 1974-77
- Derek Abney (1042 yards), 2000-03 88
- Dicky Lyons Sr. (1065 yards), 1966-68 69

Most Punts Returned, Season

- 43 Mike Siganos (308 yards), 1977
- Mike Siganos (216 yards), 1976 40
- Derek Abney (544 yards), 2002 36

Most Punts Returned, Game

- Mike Siganos vs. Tennessee (85), Nov. 20, 1976 9
 - Chris Jacobs vs. LSU (88), Oct. 18, 1980

Punt Return Yards

7

Most Punt Return Yards, Career

- 1065 Dicky Lyons Sr. (69 ret.), 1966-68
- Derek Abney (88 ret.), 2000-03
- Rafael Little (60 ret.), 2004-07

Most Punt Return Yards, Season

- Derek Abney (36 ret.), 2002 544
- Andy Molls (33 ret.), 1981
- Dicky Lyons Sr. (25 ret.), 1966

Most Punt Return Yards, Game

- Andy Molls vs. Vanderbilt (6), Nov. 11, 1981 195
- 148 Rafael Little vs. Texas State (6), Sept. 9, 2006
- 136 Derek Abney vs. Mississippi State (4), Nov. 2, 2002

Average Yards Per Return

Best Average Yardage Per Punt Return, Career (min. 40)

- Dicky Lyons Sr. (69/1065), 1966-68
- Rafael Little (60/854), 2004-07
- Don Phelps (64/780), 1946-49

Best Average Yardage Per Punt Return, Season (min. 10)

- 22.64 Rafael Little (14/317), 2006
- 19.13 Don Phelps (15/287), 1946

16.90 Rafael Little (21/355), 2005 Best Average Yardage Per Punt Return, Game (min. 3)

- Derek Abney vs. Mississippi St. (4/136), Nov. 2, 2002
- Kio Sanford vs. Louisville (3/100), Aug. 31, 1996
- Andy Molls vs. Vanderbilt (6/195), Nov. 7, 1981

Punt Return Touchdowns

Most Punt Return Touchdowns, Career

- Derek Abney, 2000-03
- Dicky Lyons Sr., 1966-68

Larry Carter, 1976-79

- Most Punt Return Touchdowns, Season Derek Abney, 2002
- 2 Larry Carter, 1978
- Dicky Lyons Sr., 1966 Calvin Bird, 1959

Most Punt Return Touchdowns, Game

Derek Abney vs. Mississippi State, Nov. 2, 2002

Longest Punt Returns, Game

- Dicky Lyons Sr. vs. Houston, Nov. 12, 1966
- Larry Carter vs. Virginia Tech, Nov. 4, 1978
- t88 Don Phelps vs. Marquette, Nov. 9, 1946

KICKOFF RETURNS

Most Kickoff Returns

Most Kickoff Returns, Career

- Derek Abney (2315 yards), 2000-03 95
- 74 Kurt Johnson (1560 yards), 1989-92
- 74 Kio Sanford (1669 yards), 1994-97 67

Kendrick Shanklin (730 yards), 2000

Keenan Burton (1715 yards), 2003-07 Most Kickoff Returns, Season

- Kio Sanford (820 yards), 1994
- 33 Derek Abney (739 yards), 2001

Most Kickoff Returns, Game

- Kio Sanford vs. Tennessee (133), Nov. 19, 1994
 - Mychal Bailey vs. Florida (148), Sept. 24, 2011

Kickoff Return Yards

Most Kickoff Return Yards, Career

- 2315 Derek Abney (95 ret.), 2000-03
- Keenan Burton (67 ret.), 2003-07
- 1669 Kio Sanford (74 ret.), 1994-97

Most Kickoff Return Yards, Season

- Kio Sanford (33 ret.), 1994 820
- 804 Derek Abney (30 ret.), 2002
- 765 Keenan Burton (31 ret.), 2006 Most Kickoff Return Yards, Game
- Derrick Locke vs. Louisville (4), Sept. 9, 2009 191
- Keenan Burton vs. Louisville (5), Sept. 3, 2006 185
- Roger Gann vs. Indiana (4), Sept. 20, 1969

Average Yards Per Return

Best Average Yardage Per Kickoff Return, Career (min. 30)

- 27.11 Derrick Locke (54/1464), 2007-10
- 27.05 Calvin Bird (37/1001), 1958-60
- 25.60 Keenan Burton (67/1715), 2003-07
- 24.88 Craig Yeast (42/1045), 1995-98 Best Average Yardage Per Kickoff Return, Season (min. 10)
- 30.42 Calvin Bird (14/426), 1959
- 30.18 Rodger Bird (11/332), 1963
- 29.29 Craig Yeast (14/410), 1998

Kickoff Return Touchdowns Most Kickoff Return Touchdowns, Career

Craig Yeast, 1995-98 Most Kickoff Return Touchdowns, Season

Derek Abney, 2002

- Most Kickoff Return Touchdowns, Game
- Derrick Locke vs. Louisville (100), Sept. 19, 2009
- David Jones vs. East Carolina (99), Jan. 2, 2009
- Derrick Locke vs. Western Ky. (100), Sept. 27, 2008
- Keenan Burton vs. Louisville (100), Sept. 3, 2006 Rafael Little vs. Idaho State (99), Sept. 10, 2005 1
- Derek Abney vs. Vanderbilt (95), Nov. 16, 2002
- Derek Abney vs. Florida (100), Sept. 28, 2002 1 Craig Yeast vs. Florida (100), Sept. 26, 1998
- Craig Yeast vs. Vanderbilt (97), Nov. 15, 1997
- Craig Yeast vs. South Carolina (95), Oct. 12, 1996 1 Kio Sanford vs. NE Louisiana (96), Nov. 12, 1994 1
- Kurt Johnson vs. Georgia (100), Oct. 28, 1989 1
- Doug Kotar vs. Clemson (98), Sept. 11, 1971 1
- Roger Gann vs. Indiana (95), Sept. 20, 1969 Dicky Lyons Sr. vs. LSU (95), Oct. 21, 1967
- Rodger Bird vs. Va. Tech (92), Sept. 21, 1963 1 1 Calvin Bird vs. Xavier (89), Nov. 14, 1959

Don Phelps vs. Mich. St. (85), Nov. 2, 1946

Long Returns

- Longest Kickoff Returns, Game
- t100 Derrick Locke vs. Louisville, Sept. 19, 2009
- Derrick Locke vs. Western Kentucky, Sept. 27, 2008 t100 Keenan Burton vs. Louisville, Sept. 3, 2006
- t100 Derek Abney vs. Florida, Sept. 28, 2002 Craig Yeast vs. Florida, Sept. 26, 1998

Kurt Johnson vs. Georgia, Oct. 28, 1989 INTERCEPTIONS

Most Interceptions

Most Interceptions, Season

3

- Most Interceptions, Career Darryl Bishop (376 yards), 1971-73 14
- Wilbur Jamerson (310 yards), 1947-50 11 11 Tony Mayes (74 yards), 1983-86
- Jerry Claiborne (130 yards), 1949 Paul Calhoun (91 yards), 1984
- 6 Sam Maxwell (92 yards), 2009 Marcus Jenkins (45 yards), 1993
- Most Interceptions, Game Greg Long vs. N.Texas (155 yards), Sept. 5, 1981
- 3 Clayton Webb vs. Xavier (71 yards), Sept. 25, 1948
- Marcus Jenkins vs. Florida (34 yards), Sept. 11, 1993 Terry Beadles vs. Missouri (21 yards), Sept. 18, 1965 3
- 3 Bradley Mills vs. Tulane (2 yards), Nov. 8, 1952

Consecutive Games With an Interception

- Russell Hairston, 1985
- by several players, last by Danny Trevathan, 2011

Interception Return Yards

Most Interception Return Yards, Career

- Darryl Bishop (14 int.), 1971-73 310
 - Wilbur Jamerson (11 int.), 1947-50
- 221 Greg Long (6 int.), 1978-81

Most Interception Return Yards, Season

- 197 Dave Hunter (3 int.), 1968
- Greg Long (4 int.), 1981 176
- Darryl Bishop (5 int.), 1972 149

Most Interception Return Yards, Game

Greg Long (3), vs. N.Texas, Sept. 5, 1981

Average Yards Per Interception Return

Best Average Yards Per Return, Career (min. 8)

- 28.18 Wilbur Jamerson (11/310), 1947-50
- 26.86 Darryl Bishop (14/376), 1971-73
- 17.60 Larry Carter (10/176), 1977-79 Best Average Yards Per Return, Season (min. 4)
- 44.00 Greg Long (4/176), 1981
- 29.80 Darryl Bishop (5/149), 1972
- 26.00 Dallas Owens (4/104), 1977

Best Average Yards Per Return, Game (min. 3)

51.67 Greg Long (3/155) vs. N.Texas, Sept. 5, 1981

Interception Return Touchdowns

Most Interception Return Touchdowns, Career

- Dallas Owens, 1974-77
- Darryl Bishop, 1971-73
- Greg Long, 1978-81

Most Interception Return Touchdowns, Season

Dallas Owens, 1977

Most Interception Return Touchdowns, Game

several occasions — last by

Marcus McWilson (45 yds.), vs. Miss. State, Oct. 22, 2016

Long Returns

Longest Interception Returns, Game

- Dave Hunter vs. West Virginia, Nov. 2, 1968 t100
- Darryl Bishop vs. Miss.State, Oct. 7, 1972
- David Johnson vs. Cincinnati, Sept. 27, 1986 t95
- Rodger Bird vs. Auburn, Oct. 3, 1964 t95

TACKLES

Total Tackles (Since 1971)

Most Total Tackles, Career

- 521 Jim Kovach, 1974-76, 78
- 482 Chris Chenault, 1985-88 475 Jeff Kremer, 1984-87
- Marty Moore, 1990-93 462

Most Total Tackles, Season

- Marty Moore, 1991 183
- 180 Jeff Kremer (90 solo/90 asst), 1987
- 174 Tom Ehlers (91solo/83 asst), 1974
- 174 Randy Holleran, 1990

Jim Kovach (92 solo/72 asst), 1978

Most Total Tackles, Game

- Randy Holleran vs. LSU, Oct. 20, 1990
- Chris Chenault vs. Vanderbilt, Nov. 7, 1987 28
- 25 Jeff Kremer vs. Georgia, Oct. 24, 1987 24 Scott Schroeder vs. Florida, Nov. 13, 1982
- Chris Chenault vs. Tennessee, Nov. 19, 1988

Solo Tackles (Since 1971)

Most Solo Tackles, Career

- Jim Kovach (521 total), 1974-76,78 298
- Chris Chenault (482 total), 1985-88 264
- John Grimsley (437 total), 1980-83 260
- Wesley Woodyard (395 total), 2004-07 259

Most Solo Tackles, Season

- Randy Holleran (161 total), 1988 102
- Jim Kovach (143 total), 1976 94
- Jim Kovach (164 total), 1978 92

Most Solo Tackles, Game

- 16 Jeff Zurcher vs. Georgia, Oct. 24, 1998
- 16 Larry Smith vs. Tulane, Sept. 22, 1984
- Chad Anderson vs. Alabama, Sept. 13, 2003 15
- 15 Lester Boyd vs. Georgia, Oct. 27, 1979
- 15 Scott Schroeder vs. Florida, Nov. 13, 1982
- Solos and assists not kept in 1990-92

Assisted Tackles (Since 1971)

Most Assisted Tackles, Career

- Jim Kovach (521 total), 1974-76,78
- Jeff Kremer (475 total), 1984-87
- 218 Chris Chenault (482 total), 1985-88
- Kevin McClelland (416 total), 1980-83

Most Assisted Tackles, Season

- Jeff Kremer (180 total), 1987
- Chris Chenault (160 total), 1987 83
- Tom Ehlers (174 total), 1974 83

Most Assisted Tackles, Game

- Chris Chenault vs. Vanderbilt, Nov. 7, 1987 16
- 13 Jeff Kremer vs. Georgia, Oct. 24, 1987
- 13 Jeff Kremer vs. Ole Miss, Oct. 10, 1987
- solos and assists not kept in 1990-92

Quarterback Sacks (Since 1971)

Most Quarterback Sacks, Career

- Oliver Barnett, 1986-89
- Alvin "Bud" Dupree, 2011-14 23.5
- Dennis Johnson, 1998-2001 19
- 17.5 Jeremy Jarmon, 2006-08

Most Quarterback Sacks, Season

- Dennis Johnson, 2001 12
- 10.5 Chris Ward, 1996
- 10 Dean Wells, 1992 9
- Jeremy Jarmon, 2007 9 Oliver Barnett, 1988

Most Quarterback Sacks, Game

- Dean Wells vs. Indiana, Sept. 19, 1992
- 4 Kurt Supe vs. Indiana, Sept. 16, 1995 4 Dave Lyons vs. Vanderbilt, Nov. 6, 1982

Cornerback Trevard Lindley (2006-09) holds the UK record for most pass breakups in a career with 43.

Tackles For Loss (Since 1977)

Most Tackles For Loss, Career

- Bud Dupree (2011-14)
- 37 Vincent Burns (2002-04)
- Marlon McCree (1997-2000) 37
- Danny Trevathan (2008-11) 32.5
- Jeremy Jarmon (2006-08) 30
- Richard Jaffe (1976-79) 29
- 28 Corey Peters (2006-09)
- Dennis Johnson (1998-99, 2001) 28 Dewayne Robertson (2000-02) 26.5
- Wesley Woodyard (2004-07) 26

Most 1 ackles For Loss, Season

- Art Still, 1977 22
- 19 Dennis Johnson, 2001
- 18 Vincent Burns, 2003
- 16 Danny Trevathan, 2010 15.5 Jordan Jones, 2016
- 15 Marlon McCree, 2000
- 14.5 Vincent Burns, 2002

Most Tackles For Loss, Game Marlon McCree vs. Florida, Sept. 26, 1998

- Art Still vs. Georgia, Oct. 22, 1977
- Vincent Burns vs. Murray State, Sept. 6, 2003
- Ryan Murphy vs Indiana, Sept. 20, 1997
- Rick Hayden vs. LSU, Oct. 21, 1978

PASS BREAKUPS (SINCE 1981)

Most Pass Breakups

Most Pass Breakups, Career

- Trevard Lindley, 2006-09
- Antoine Huffman, 2002-05
- Leonard Burress, 2000-03 25
- Eric Kelly, 1997-2000 25

25 Van Hiles, 1993-96

- ass Breakups, Season Most P Eric Kelly, 1999
- 13 Gary Willis, 1990 13
- Trevard Lindley, 2006 12
- Trevard Lindley, 2008 11 Trevard Lindley, 2007 11
- 11 David Johnson, 1987

Jeremy Bowie, 2001

BLOCKED KICKS (SINCE 1997)

Most Blocked Kicks

- Most Total Blocked Kicks, Career
- Lonnell Dewalt, 2004 Matt Roark, 2008-11

Curtis Pulley, 2005-06

- Most Total Blocked Kicks, Season Lonnell Dewalt, 2004
- Most Total Blocked Kicks, Game Curtis Pulley vs. Ole Miss, Oct. 22, 2005

Lonnell Dewalt vs. Tennessee, Nov. 27, 2004

- Most Blocked PATs, Career
- Matt Roark, 2008-11

Raymond Fontaine, 2002-05 Most Blocked PATs, Season

Matt Roark, 2008, 2009

Most Blocked PATs, Game by many players

- Most Blocked Punts, Career
- Jacob Tamme, 2004-07
- Andrew Hopewell, 2002-04 Dustin Williams, 2001-04

Most Blocked Punts, Season

Jacob Tamme, 2005 Andrew Hopewell, 2004

Dustin Williams, 2002 Most Blocked Punts, Game

by many players Most Blocked Field Goals, Career

Lonnell Dewalt, 2004 Most Blocked Field Goals, Season

Lonnell Dewalt, 2004 Most Blocked Field Goals, Game

Curtis Pulley vs. Ole Miss, Oct. 22, 2005

TEAM RECORDS

UK Upsets No. 1 Ole Miss **Behind Kestner**

Rick Kestner hauled in nine passes for 185 yards and three touchdowns in leading the Wildcats to a 27-21 upset of No. 1-ranked Ole Miss at Mississippi Memorial Stadium in Jackson in 1964 . . . In the third quarter, Kestner was on the receiving end of a 32-yard halfback pass from Rodger Bird to give UK a 13-7 lead . . . Kestner added two additional scores on tosses from QB Rick Norton (60 and 23) as the Wildcats rallied from 14-13 and 21-20 deficits late in the second half for the upset.

TOTAL OFFENSE

Offensive Plays

Most Offensive Plays, Season

1013	in 2007	
911	in 1998	
910	in 2010	
872	in 2016	

869 in 2000 in 2014 849

Most Offensive Plays, Game

vs. Tennessee, Nov. 24, 2007 (4 OT) 110 vs. LSU, Nov. 1, 1997

vs. Florida, Nov. 14, 1981 vs. Arkansas, Oct. 3, 1998

Net Total Yards

Most Net Total Yards Gained, Season

5876 in 1998 5764 in 2007 5562 in 2010 5463 in 2016 5214 in 1997

Most Net Total Yards Gained, Game

801 vs. Louisville, Sept. 5, 1998 692 vs. New Mexico State, Sept. 17, 2016 vs. Vanderbilt, Nov. 14, 1998 679 vs. Miami (Ohio), Sept. 7, 2013 675 vs. UT Martin, Aug. 30, 2014 656 vs. Tenn.Tech, Sept. 15, 1951 646

vs. Tennessee, Nov. 12, 2016

Average Yards Per Play Best Average Per Offensive Play, Season

in 1998 (911/5876) in 2016 (872/5463) 6.26 in 2010 (910/5562) 6.11 in 1997 (876/5214) in 2006 (847/4879) in 2001 (732/4211)

Average Yards Per Game

Best Average Yards Gained Per Game, Season

534.2 in 1998 (11/5876) 474 0 in 1997 (11/5214) 445.5 in 2000 (11/4900) 443.4 in 2007 (13/5764)

FIRST DOWNS

Total First Downs

Most	First Downs, Sea	aso
335	in 2007	
292	in 1998	
289	in 2010	

281 in 1997 in 2016 257 in 2000

Most First Downs, Game

37 vs. Tennessee, Nov. 24, 2007 (4 OT) 37 vs. Louisville, Sept. 5, 1998 vs. Vanderbilt, Nov. 11, 2000 33

First Downs Rushing (Since 1952)

Most First Downs by Rushing, Season in 1975 149 in 1976 in 2016 145 143 in 2009 in 1974 143

Most First Downs by Rushing, Game

vs. Indiana, Sept. 15, 1984 23 vs. Miami (Fla.), Nov. 25, 1949 vs. Virginia Tech, Sept. 13, 1975 vs. Virginia Tech, Sept. 14, 1974

First Downs Passing (Since 1952)

Most First Downs by Passing, Season in 1998 in 2007 180 in 1997 in 2010 162

Most First Downs by Passing, Game

vs. Tennessee, Nov. 24, 2007 (4 OT) vs. Louisville, Sept. 5, 1998 24 vs. Vanderbilt. Nov. 14, 1998 23 vs. Northeast Louisiana, Oct. 18, 1997

First Downs by Penalty

Most First Downs by Penalty, Season

in 1997 23 in 2007 22 in 1998 in 2000 22

Most First Downs by Penalty, Game

vs. Miss. State, Nov. 7, 1998 vs. Florida, Nov. 14, 1987 vs. Miss State, Nov. 4, 2000

RUSHING

Rush Attempts

Most Rush Attempts, Season in 1975 654 in 1976

638 in 1977 632 in 1974

Most Rush Attempts, Game

vs. Virginia Tech. Sept. 14, 1974 77 vs. Penn State, Oct. 2, 1976 75 vs. Virginia Tech, Sept. 13, 1975

Net Rushing Yards

Most Net Rushing Yards, Season 3124 in 1974

3044 in 2016 2960 in 1976 in 1975 2661 in 1979 2638

Most Net Rushing Yards, Game

vs. Tenn.Tech, Sept. 15, 1951 vs. Tennessee, Nov. 12, 2016 vs. Virginia Tech, Sept. 14, 1974

16	vs. Geo.Washington, I	Nov. 17. 19	51

409 vs. Vanderbilt, Nov. 7, 1953 400 vs. Ohio, Oct. 3, 1987

Least Net Rushing Yards, Season

in 1999 830 1006 in 1967 1012 in 1964

Least Net Rushing Yards, Game

vs. Georgia, Oct. 23, 1999

Average Yards Per Attempt Best Average Per Rushing Attempt, Season

5.43 in 2016 (560/3044) 4.94 in 1974 (632/3124) 4.86 in 1987 (481/2340)

Average Yards Per Game

Best Rushing Average Per Game, Season

284.0 in 1974 (11/3124) 269.1 in 1976 (11/2960) 241.9 in 1975 (11/2661)

Rushing Touchdowns

Most Touchdowns Rushing, Season

in 2016 in 1949 27 in 1950 26 in 2009

Most Touchdowns Rushing, Game

vs. Tenn. Tech, Sept. 15, 1951

PASSING

Pass Attempts

Most Passes Attempted, Season

in 1998 574 564 in 2000 562 in 1997 in 1999

Most Passes Attempted, Game

67 vs. Arkansas, Oct. 3, 1998 vs. LSU, Nov. 1, 1997 vs. Louisville, Sept. 4, 1999 67 63 vs. Tennessee, Nov. 24, 2007 (4 OT) 62 vs. Mississippi State, Sept. 6, 1997

Pass Completions

Most Passes Completed, Season

414 in 1998 374 in 1997 in 2007 331 in 2000 322 304 in 1999

Most Passes Completed, Game

vs. Vanderbilt, Nov. 14, 1998 47 47 vs. Arkansas, Oct. 3, 1998 42 vs. LSU, Nov. 1, 1997 vs. Georgia, Oct. 25, 1997

Interceptions Thrown

Most Interceptions Thrown, Season

in 1982 25 in 1980

Most Interceptions Thrown, Game

vs. West Virginia, Nov. 1, 1969 vs. LSU, Oct. 16, 1965 vs. Rutgers, Sept. 8, 1990

Net Passing Yards

Most Yards Passing, Season 4534 in 1998

4019 in 1997 3743 in 2007 3689 in 2000 3597 in 2006

Most Yards Passing, Game vs. Vanderbilt, Nov. 14, 1998 vs. Louisville, Sept. 5, 1998 vs. Georgia, Oct. 21, 2000 vs. Arkansas, Oct. 3, 1998 499 Least Yards Passing, Season 556 in 1975

in 1952

Least Yards Passing, Game

vs. Tennessee, Nov. 19, 1949

Completion Percentage

Best Completion Percentage, Season

.721 in 1998 (414/574) in 1997 (374/562) in 2010 (298/458)

Passing Average Per Game

Best Passing Average Per Game, Season

412.2 in 1998 (11/4534) 365.4 in 1997 (11/4019) 335.2 in 2000 (11/3689) 299.0 in 1999 (11/3289)

Touchdowns Passes Thrown

Most Touchdown Passes Thrown, Season

in 2007 in 1998 in 1997 37 in 2006 31

Most Touchdown Passes Thrown, Game

vs. North Dakota, Nov. 18, 1950

SCORING

Points Scored

Most Points Scored, Season

in 2007 in 1998 in 2010 390 in 2016 385 in 2002 380 in 1950

Most Points Scored, Game

vs. North Dakota, Nov. 18, 1950 83 vs. Texas-El Paso, Sept. 7, 2002

vs. Tenn.Tech, Sept. 15, 1951 vs. So.Miss., Sept. 17, 1949

vs. Xavier, Oct. 5, 1946 70

Most Points Scored, Half

vs. North Dakota, Nov. 18, 1950 (1st half)

vs. Western Kentucky, Sept. 11, 2010 (1st half) vs. Kent State, Sept. 8, 2007 (2nd half) vs. Texas-El Paso, Sept. 7, 2002 (2nd half) 42

42

42 Most Points Scored, Quarter

vs. North Dakota, Nov. 18, 1950 (2nd quarter) vs. Vanderbilt, Nov. 14, 1998 (3rd quarter) 31

Most Points Scored, 1st Quarter

21

vs. Southern Miss, Sept. 3, 2016

vs. Vanderbilt, Nov. 12, 2005 vs. Vanderbilt, Nov. 16, 2002 21

vs. Northeast Louisiana, Oct. 18, 1997

21 vs. Louisville, Aug. 30, 1997 vs. Marshall, Oct. 8, 1960

vs. North Dakota, Nov. 18, 1950

Most Points Scored, 2nd Quarter

vs. North Dakota, Nov. 18, 1950 28

vs. Western Kentucky, Sept. 11, 2010

vs. Georgia, Oct. 23, 1965 28 oints Scored, 3rd Quarter Most

vs. Vanderbilt, Nov. 14, 1998 31

vs. Florida, Sept. 28, 2002

vs. Texas-El Paso, Sept. 7, 2002

vs. Indiana, Sept. 20, 1997 28 vs. Cincinnati, Oct. 14, 1950

Most Points Scored, 4th Quarter

vs. Connecticut, Sept. 11, 1999 28

21 vs. Charlotte, Nov. 21, 2015 vs. Arkansas, Sept. 22, 2007

vs. Kent State, Sept. 8, 2007

vs. Vanderbilt, Nov. 11, 2006

vs. Miss. State, Oct. 25, 2003

vs. Kent, Sept. 4, 1993

vs. Miss. State, Oct. 6, 1973

Points Per Game

Best Points Per Game Average, Season

in 1998 (11/417) in 2007 (13/475) in 1950 (11/380)

in 2002 (12/385) in 1997 (11/348)

PUNTS

Most Punts, Season in 1996

90 in 1970 84 in 1969

Most Punts, Game

vs, Florida, Sept. 28, 1996 13 vs. LSU, Oct. 19, 1985 13

vs. Kansas State, Sept. 19, 1970 13

vs. LSU, Oct. 17, 1959 13

Punting Yards

Most Punting Yards, Season

3597 in 1996 3471 in 1970 3459 in 2012

Most Punting Yards, Game

vs. Florida, Sept. 28, 1996 537 vs. Kansas State, Sept. 19, 1970 vs. Missouri, Sept. 21, 1968

Punting Average Best Average Yards Per Punt, Season

44.6 in 1984 (60/2677) in 2001 (58/2575) in 2002 (71/3143)

Net Punting

Best Net Average Yards Per Punt, Season

41.32 in 2011 (80/3306) 40.44 in 2012 (61/2467) 40.10 in 2002 (71/2847)

PUNT RETURNS

Most Punts Returned, Season

49 in 1950

49 in 1947

Most Punts Returned, Game

vs. Tennessee, Nov. 20, 1976

Punt Return Yardage

Most Punt Return Yards, Season

625 in 2002 478 in 1949 in 1947 456

Most Punt Return Yards. Game

195 vs. Vanderbilt, Nov. 7, 1981 vs. Florida State, Nov. 4, 1961 vs. Texas State, Sept. 9, 2006

Average Per Punt Return

Best Average Yards Per Punt Return, Season 20.4 in 2006 (18/368) in 2005 (23/395) 17.2

in 2002 (40/625)

KICKOFF RETURNS

Most Kickoffs Returned, Season

in 2007 63 in 2010

Most Kickoffs Returned, Game

vs. Florida, Sept. 10, 1994 11 vs. Florida, Sept. 23, 2000 9 vs. Georgia, Nov. 6, 2004 vs. Florida, Sept. 24, 2012

Kickoff Return Yardage

Most Kickoff Return Yards, Season

1394 in 2007 1343 in 2010 1263 in 1994

Most Kickoff Return Yards, Game

vs. Idaho State, Sept. 10, 2005 287 254 vs. Louisville, Sept. 19, 2009 vs. Florida, Sept. 28, 2002 vs. Florida, Sept. 10, 1994

Average Per Kickoff Return

Best Average Yards Per Kickoff Return, Season

26.40 in 2005 (42/1109) 26.39 in 2008 (44/1161) 25.6 in 1983 (24/615)

INTERCEPTIONS

Most Interceptions Made, Season

in 1949

in 1950 27 in 1970

22 21 in 1951

Most Interceptions Made, Game

vs. Florida, Sept, 11, 1993

vs. Xavier, Sept. 25, 1948

vs. Virginia Tech, Oct. 30, 1971 vs. Memphis State, Nov. 13, 1954

vs. North Dakota, Nov. 18, 1950

Interception Return Yardage

Most Interception Return Yards, Season

in 1950 338 in 1948

Most Interception Return Yards, Game

vs. Ole Miss, Oct. 1, 1949 (NCAA Record) 240

vs. Cincinnati, Sept. 27, 1986

Average Per Interception Return

Best Average Yards Per Int. Return, Season

BLOCKED KICKS (SINCE 1997)

Most Total Blocked Kicks, Season

Bishop's Theft Gives UK Victory

Darryl Bishop of Louisville, whose final season was 1973, remains the UK leader in career interceptions with 14 \dots One of his most notable interceptions took place on Nov. 6, 1971, at Dudley Field in Nashville . . . With UK and Vanderbilt knotted at 7-7 and less than 50 seconds to play, Kentucky elected to punt facing a 4th-and-8 situation from its own 44 . . . Walter Overton made a fair catch at the Commodore 30, giving Vandy a first down . . . After QB Steve Burger lost four yards on the first play, the Commodores elected not to use a timeout . . . Then as time expired, Burger lofted a pass toward receiver Gary Chesley . . . The ball never got to Chesley as Bishop picked off the aerial and raced 43 yards for the winning score, giving UK a 14-7 victory on the game's final play.

Darryl Bishop

8	ın	2002
6	in	2005

Most Total Blocked Kicks, Game vs. Florida, Sept. 28, 2002

Most Blocked PATs, Season

in 2012 in 2009 in 2008

in 2006 in 2004

in 2002 Most Blocked PATs, Game

vs. Florida, Sept. 27, 2006 vs. Florida, Sept. 28, 2002

Most Blocked Field Goals, Season

in 2004 in 1997

Most Blocked Field Goals, Game

vs. Ole Miss, Oct. 22, 2005

Most Blocked Punts, Season

in 2002 in 2005 in 2003

Most Blocked Punts, Game

1 several times

FUMBLES

Most Fumbles, Season

56 in 1952 47 in 1979 in 1973

Fumbles, Game

11 vs. Mississippi State, Oct. 18, 1952 vs. Central Michigan, Sept. 3, 1988 9 vs. Florida, Dec. 6, 1952

Fumbles Lost

Most Fumbles Lost, Season

29 in 1952 27 in 1950 24 in 1973 24 in 1953

Most Fumbles Lost, Game

vs. Georgia, Oct. 28, 1961 6 vs. Memphis St., Nov. 14, 1953 vs. Mississippi State, Oct. 18, 1952 6

PENALTIES

Most Penalties, Season

in 1998 107 in 2002 106 in 1999 101

Most Penalties, Game

vs. Arkansas, Oct. 3, 1998 vs. Georgia Tech, Oct. 6, 1951 16 vs. LSU, Oct. 16, 1999

Least Penalties, Season

37 in 1972

in 1993, 1991 and 1966 38 in 1967 and 1963 40

Penalty Yards

Most Yards Penalized, Season

836 in 2002 817 in 1999 788 in 1997 767 in 2001

Most Yards Penalized, Game

vs. Tulane, Nov. 1, 1980 169 163 vs. Arkansas, Oct. 3, 1998 vs. Miami (Fla.), Oct. 30, 1959

Least Yards Penalized, Season

313 in 1992 320 in 1993 342 in 1991

Kentucky's SEC Statistical Champions

Rushing Year Player 1973 Sonny Collins Yards 224 1213 110.3 1974 Sonny Collins 177 970 107.8 9 1995 Moe Williams 145.5 11 294 1600 2002 Artose Pinner

Passing Yardage and Efficiency(*led league) Yards * 1081 Year Player Comp Eff.Rating 1949 Babe Parilli 150 81 * 1627 1950 Babe Parilli 203 114 1954 Bob Hardy 108 57 887 106 * 1514 1964 Rick Norton 202 547 * 3884 141.4 Tim Couch 363 * 153.3 * 137.0 1998 Tim Couch 553 400 * 4275 * 3266 1999 Dusty Bonner 2000 Jared Lorenzen 303 465 * 3687 559 321 116.5 Andre' Woodson 419 264 * 3515 154.5 * 3709 2007 Andre' Woodson 518 327 144.5

Pass Receiving Player Avg. 17.7 Rec Yards 1958 Calvin Bird 373 21 32 16.9 Tom Hutchinson 1998 Craig Yeast 1999 James Whalen 85 90 1311 15.4 1019 11.3 2010 Randall Cobb

Total Offense Year Player 1950 Babe Parilli Rush Pass Total 54 -195 1627 1681 1964 Rick Norton 1514 1319 -125 3759 1997 Tim Couch 3884 Tim Couch -124 4151 1999 Dusty Bonner -141 3266 3125 2000 Jared Lorenzen 140 3687 3827 2006 Andre' Woodson

Scoring Year Player **Pts** 66 54 1936 Bob Davis 11 0 0 1937 Bob Davis 60 60 78 73 Wilbur Jamerson 10 Al Bruno Rodger Bird Dicky Lyons Sr. 1950 10 0 0 1965 13 11 1967 Dicky Lyons Sr. 11 1973 Sonny Collins 1995 Moe Williams 13 80 17 102

Punting Punts Yards **Avg.** 43.2 Year Player 1983 Paul Calhoun 69 2981 2001 Glenn Pakulak 56 2492 44.5 2002 Glenn Pakulak 45.6 66 3008 2008 Tim Masthay

Punt Returns Year Player No. TD Yards Avg. 1989 Chris Tolbert 16 212 13.3 1999 Kendrick Shanklin 16 216 13.5 2002 Derek Abney 36 15.1 544 2005 Rafael Little 0

Kickoff Returns Year Player TD Avg. 1998 Craig Yeast 14 30 410 29.3 2002 Derek Abney 804 26.8 2003 Derek Abney

All-Purpose Yardage

Year Player Yards PGAvg. 1995 Moe Williams 317 1826 166.0 2003 Derek Abney 123 1821 151.8 Rafael Little 267 1982 180.2 2010 Randall Cobb 198 2396 184.3

Tackles

Year Player 2007 Wes. Woodyard PGAvg. Total Asst 78 85 61 139 10.7 2010 Danny Trevathan 2011 Danny Trevathan 59 144 11.1

Total Passes Defended

Year Player 2008 Trevard Lindley PGAvg. Total

Fumbles Forced Year Player

PGAvg. 2016 Josh Allen

Scorir	ng Offense	2		
Year	Games	Points	PGAvg.	
1949	11	304	27.6	
1950	11	380	34.5	
1998	11	417	37.9	

Scoring Defense PGAvg. Points Year Games 1977 111 10 1 Passing Offense

rear	Games	Αu	comp	rarus	PGAVg.
1950	11	230	125	1714	155.8
1960	10	220	114	1633	163.3
1964	10	230	114	1609	160.9
1997	11	562	374	4019	365.4
1998	11	574	414	4534	412.2
1999	11	468	304	3289	299.0
2000	11	564	322	3689	335.4
2006	13	436	273	3597	276.7
2007	13	528	331	3743	287.9

Total Offense Games PGAvg. Year Yards 5876 4900 534.2 445.5 1998 911 2000

Rushing Defense					
Year	Games	Atts	Yards	PGAvg.	
1949	11	455	788	71.6	
1977	11	493	1322	120.2	

Passing Defense PGAvg. Comp 1981 236 123 1405 127 7 **Total Defense Year** 1949 Att Yards PGAvg.

1692

1895

153.8

172.2

661

Punt F	Returns				
Year	Games	No.	Yards	TD	Avg.
1989	11	33	398	1	12.1
1999	11	18	248	1	13.8
2002	12	40	625	4	15.6
2005	11	23	395	0	17.2
2000	12	10	200	4	20.4

Kickot	ff Returns				
Year	Games	No.	Yards	TD	Avg.
1994	11	54	1263	1	23.4
2008	13	44	1161	2	26.4

renui	ty rurus				
Year	Games	Pen.	Yards	Yds/Gm	
1991	11	38	342	31.09	
1993	11	38	320	29.09	
1995	11	64	508	46.18	
2009	13	58	502	38.62	

First Downs Games FD/Gm 1997 11 25.5 281 1998 2007 335 25.8

Time of Possession TOP per Game 32:56 **Year** 1998

11

Net Punting Year Punts Net Yds. **Avg.** 39.9 1999 1956 2002 2847 40.1

Turnover Margin								
Year	Games	Gained	Lost	Margin	PGAvg.			
2006	13	32	17	+15	+1.15			

Fewest Sacks Allowed Yards PGAvg. 2008

Kickoff Coverage								
Year	Kickoffs	Yds.	Ret. Yds.	ТВ	Net Avg			
2008	61	4078	730	23	47.3			

CAREER LEADERS

CAREER TOTAL OFFENSE LEADERS

No.	Player	Years	Rush	Pass	Plays	Yards
1.	Jared Lorenzen	2000-03	283	10,354	1793	10,637
2.	Andre' Woodson	2004-07	-490	9360	1510	8,870
3.	Tim Couch	1996-98	-275	8435	1338	8,160
4.	Mike Hartline	2007-10	-20	5680	930	5,660
5.	Bill Ransdell	1983-86	-108	5564	996	5,456
6.	Patrick Towles	2012, 2014-15	353	5099	986	5,452
7.	Pookie Jones	1991-93	854	3459	871	4,313
8.	Rick Norton	1963-65	-375	4514	812	4,139
9.	Babe Parilli	1949-51	-248	4351	684	4,103
10.	Randy Jenkins	1979-83	-306	4148	870	3,842

Jared Lorenzen (left) is Kentucky's all-time leader in passing and total offense, while Sonny Collins is UK's all-time rushing leader with 3,835 yards.

CAREER RUSHING LEADERS

No.	Player	Years	Att	Yards	Avg	TD
1.	Sonny Collins	1972-75	777	3,835	4.9	26
2.	Moe Williams	1993-95	618	3,333	5.4	26
3.	Rafael Little	2004-07	580	2,996	5.2	16
4.	Mark Higgs	1984-87	532	2,892	5.4	25
5.	George Adams	1981-84	638	2,648	4.2	25
6.	Derrick Locke	2007-10	518	2,618	5.1	22
7.	S. "Boom" Williams	2014-16	366	2,511	6.9	18
8.	Artose Pinner	1999-2002	438	2,105	4.8	17
9.	Marc Logan	1983-86	389	1,769	4.5	11
10.	Derrick Ramsey	1975-77	446	1,764	3.9	25
11.	Anthony White	1996-99	364	1,758	4.8	11
12.	Jojo Kemp	2013-16	338	1,709	5.1	19

Ann	ual Total Of	fens	e Lea	ders	
Yr	Player	Rush	Pass	Plays	Yds
2016	Stephen Johnson	327	2037	362	2364
2015	Patrick Towles	64	2148	397	2212
2014 2013	Patrick Towles Jalen Whitlow	303 457	2718 1033	538 266	3021 1490
2012	Jalen Whitlow	206	801	229	1007
2011	Morgan Newton	272	793	252	1065
2010	Mike Hartline	-35	3178	437	3143
2009 2008	Derrick Locke Mike Hartline	907 -9	41 1666	196 335	948 1657
2007	Andre' Woodson	-193	3708	587	3516
2006	Andre' Woodson	-137	3515	489	3378
2005	Andre' Woodson	-133	1644	310	1511
2004 2003	Shane Boyd	297 75	1328 2221	365 425	1625
2003	Jared Lorenzen Jared Lorenzen	-51	2267	367	2296 2251
2001	Jared Lorenzen	119	2179	346	2298
2000	Jared Lorenzen	140	3687	635	3827
1999	Dusty Bonner	-141	3266	576	3125
1998 1997	Tim Couch Tim Couch	-124 -125	4275 3884	617 613	4151 3759
1996	Billy Jack Haskins	23	967	259	990
1995	Moe Williams	1600	0	294	1600
1994	Antonio O'Ferral	167	642	162	809
1993	Pookie Jones	288	1071	293	1359
1992 1991	Pookie Jones Pookie Jones	295 271	1434 954	343 235	1729 1225
1990	Freddie Maggard	-23	1051	224	1028
1989	Freddie Maggard	-69	1515	334	1446
1988	Glenn Fohr	9	1260	255	1269
1987	Mark Higgs Bill Ransdell	1278	0	193	1278 1640
1986 1985	Bill Ransdell	30 -24	1610 1744	347 273	1720
1984	Bill Ransdell	-60	1748	301	1688
1983	Randy Jenkins	-85	1272	242	1187
1982	Randy Jenkins	-93	933	234	840
1981 1980	Randy Jenkins Larry McCrimmon	-177 0	1079 1060	209 159	902 1060
1979	Shawn Donigan	847	0	187	847
1978	Larry McCrimmon	-65	752	160	687
1977	Derrick Ramsey	618	892	315	1510
1976 1975	Derrick Ramsey	771 1150	659 0	290 248	1430 1150
1975	Sonny Collins Mike Fanuzzi	909	438	262	1347
1973	Sonny Collins	1213	0	224	1213
1972	Dinky McKay	94	879	286	973
1971	Bernie Scruggs	374	554	216	972
1970 1969	Bernie Scruggs Bernie Scruggs	115 31	1181 969	308 299	1246 1000
1968	Stan Forston	78	643	177	721
1967	Dave Bair	85	634	210	719
1966	Terry Beadles	109	725	214	834
1965 1964	Rick Norton Rick Norton	-117 -195	1823 1514	271 272	1706 1319
1963	Rick Norton	-63	1177	269	1114
1962	Jerry Woolum	-133	1100	234	967
1961	Jerry Woolum	-75	892	152	817
1960	Jerry Woolum	26	767	162	793
1959 1958	Charles Sturgeon Jerry Eisaman	417 83	0 449	101 87	417 532
1957	Bobby Cravens	669	12	142	681
1956	Bobby Cravens	338	0	78	338
1955	Bob Hardy	64	777	192	841
1954 1953	Bob Hardy Ralph Paolone	122 620	887 0	199 108	1009 620
1953	Allen Felch	623	0	130	623
1951	Babe Parilli	-161	1643	269	1482
1950	Babe Parilli	54	1627	234	1681
1949	Babe Parilli	-141 -40	1081	181	940
1948 1947	George Blanda Don Phelps	-49 416	967 89	136 84	918 505
1946	Phil Cutchin	140	399	110	539

CAREER RUSHING LEADERS (CONTINUED)

AIII	iuai Kusning i	Leuu	215		
Yr	Player	Att	Yards	Avg	TD
2016	S. "Boom" Williams	171	1170	6.8	7
2015	S. "Boom" Williams	121	855	7.1	6
2014	S. "Boom" Williams	74	486	6.6	5
2013	Jojo Kemp	100	482	4.8	3
2012	Raymond Sanders	125	669	5.4	5
2011	CoShik Williams	118	486	4.1	3
2010	Derrick Locke Derrick Locke	166 195	887 907	5.3 4.7	10 6
2003	Tony Dixon	132	430	3.3	7
2007	Rafael Little	190	1013	5.3	3
2006	Rafael Little	140	673	5.0	3
2005	Rafael Little	197	1045	5.3	9
2004	Shane Boyd	102	297	2.9	5
2003	Arliss Beach	103	366	3.6	8
2002	Artose Pinner	283	1414	5.0	13
2001	Artose Pinner Chad Scott	100 130	441 611	4.4 4.7	4 4
1999	Anthony White	121	562	4.6	5
1998	Derek Homer	137	716	5.2	7
1997	Anthony White	129	723	5.6	4
1996	Derick Logan	190	700	3.7	5
1995	Moe Williams	294	1600	5.4	17
1994	Moe Williams	160	805	5.0	4
1993	Moe Williams	164	928	5.7	5
1992	Terry Samuels	98	380	3.9	4
1991	Terry Samuels	77 170	307	4.0	1
1990 1989	Al Baker Alfred Rawls	170 185	780 893	4.6 4.8	10 9
1988	Alfred Rawls	101	477	4.6	7
1987	Mark Higgs	193	1278	6.6	10
1986	Ivy Joe Hunter	103	621	6.0	6
1985	Marc Logan	175	715	4.1	3
1984	George Adams	253	1085	4.2	13
1983	George Adams	166	763	4.6	7
1982	George Adams	185	720	3.9	5
1981 1980	Lawrence Lee	78 166	275 578	3.5 3.5	1
1979	Randy Brooks Shawn Donigan	187	847	3.5 4.5	4
1978	Freddie Williams	89	313	3.5	1
1977	Derrick Ramsey	159	618	3.9	13
1976	Derrick Ramsey	187	771	4.1	10
1975	Sonny Collins	248	1150	4.6	5
1974	Sonny Collins	177	970	5.5	5
1973	Sonny Collins	224	1213	5.4	13
1972 1971	Sonny Collins	128 96	502 455	3.9	3
1971	Lee Clymer Lee Clymer	118	455 441	4.7 3.7	0
1969	Roger Gann	180	646	3.6	3
1968	Dicky Lyons	134	392	2.9	8
1967	Dicky Lyons	138	473	3.4	8
1966	Bob Windsor	101	356	3.5	2
1965	Rodger Bird	179	646	3.6	12
1964	Rodger Bird	133	671	5.0	7
1963	Rodger Bird	85	382	4.5	2
1962 1961	Darrell Cox Gary Steward	81 79	363 285	4.4 3.6	1 3
1961	Charles Sturgeon	58	285	5.0	3
1959	Charles Sturgeon	101	417	4.1	2
1958	Bobby Cravens	104	441	4.2	2
1957	Bobby Cravens	141	669	4.7	4
1956	Bobby Cravens	78	338	4.3	0
1955	Bob Dougherty	94	401	4.3	0
1954	Dick Rushing	75	369	4.9	2
1953	Ralph Paolone	108	620	5.7	4
1952	Allen Felch Tom Fillion	130	623	4.8 5.7	0 4
1951 1950	Bill Leskovar	117 118	671 673	5.7	3
1949	Bill Leskovar	152	722	4.7	5
1948	Ralph Genito	54	327	6.0	-
1947	Don Phelps	80	416	5.2	-
1946	Don Phelps	57	271	4.7	-

Annual Rushing Leaders

CAL	CAREER ROSHING LEADERS (CONTINOED)								
No.	Player	Years	Att	Yards	Avg	TD			
13.	Rodger Bird	1963-65	397	1,699	4.2	21			
14.	Derek Homer	1997-2000	353	1,689	4.8	11			
15.	Ivy Joe Hunter	1985-88	361	1,687	4.7	19			
16.	Bill Leskovar	1949-51	324	1,664	5.1	9			
17.	Steve Campassi	1972-75	370	1,609	4.3	8			
18.	Raymond Sanders	2010-13	340	1,542	4.5	11			
19.	Al Baker	1986-90	378	1,534	4.1	15			
20.	Mike Fanuzzi	1971-74	344	1,484	4.3	16			
21.	Bobby Cravens	1956-58	323	1,448	4.5	6			
22.	Tony Dixon	2004, 2006-08	345	1,388	4.0	16			
23.	Alfred Rawls	1988-89	286	1,370	4.8	16			
24.	Randy Brooks	1976-80	358	1,314	3.7	6			
25.	Randall Cobb	2008-10	228	1,313	5.8	22			
26.	Don Phelps	1946-49	295	1,297	4.4	15			
27.	Chris Hill	1975-78	260	1,264	4.9	4			
28.	Rod Stewart	1975-78	268	1,250	4.7	9			
29.	Doug Kotar	1971-73	293	1,167	3.9	5			
30.	Damon Hood	1991-94	281	1,144	4.1	9			
31.	Shawn Donigan	1978-82	264	1,120	4.2	4			
32.	Benny Snell, Jr.	2016-present	186	1,091	5.9	13			
33.	Roger Gann	1967-69	281	1,047	3.7	4			
34.	Dicky Lyons	1966-68	328	1,042	3.2	18			
35.	Tom Fillion	1951-53	208	1,017	4.9	8			
36.	Terry Samuels	1990-93	247	1,012	4.1	5			

CAREER PASSING LEADERS

No.	Player	Years	Com	Att	Int	Pct	Yards	TD	
1.	Jared Lorenzen	2000-03	862	1514	41	.569	10,354	78	
2.	Andre' Woodson	2004-07	791	1278	25	.619	9,360	79	
3.	Tim Couch	1996-98	795	1184	35	.671	8,435	74	
4.	Mike Hartline	2007-10	523	855	25	.612	5,680	38	
5.	Bill Ransdell	1983-86	469	816	29	.575	5,564	22	
6.	Patrick Towles	2012, 2014-15	427	759	24	.563	5,099	24	
7.	Rick Norton	1963-65	298	598	44	.498	4,514	26	
8.	Babe Parilli	1949-51	331	592	37	.559	4,351	50	
9.	Randy Jenkins	1979-83	363	699	53	.519	4,148	24	
10.	Pookie Jones	1991-93	263	504	19	.522	3,459	16	
11.	Dusty Bonner	1997, 99	313	479	13	.653	3,380	26	
12.	Maxwell Smith	2011-13	292	486	9	.608	3,070	21	
13.	Jerry Woolum	1960-62	216	407	24	.531	2,759	11	
14.	Bernie Scruggs	1969-71	239	493	31	.485	2,704	13	
15.	Freddie Maggard	1988-91	239	419	19	.570	2,566	12	

CAREER RECEPTIONS LEADERS

No.	Player	Years	Rec	Yards	Avg	TD
1.	Craig Yeast	1995-98	208	2899	13.9	28
2.	Derek Abney	2000-03	197	2339	11.9	18
3.	Anthony White	1996-99	194	1520	7.8	8
4.	Keenan Burton	2003-07	189	2376	12.6	25
5.	Randall Cobb	2008-10	144	1661	11.5	13
6.	Dicky Lyons, Jr.	2004, 06-08	141	1752	12.5	18
7.	La'Rod King	2009-12	134	1706	12.7	17
8.	Jacob Tamme	2004-07	133	1417	10.7	11
9.	Rafael Little	2004-07	131	1324	10.1	4
10.	Derek Homer	1997-2000	129	1052	8.2	2

CAREER RECEIVING YARDAGE LEADERS

No.	Player	Years	Rec	Yards	Avg	TD
1.	Craig Yeast	1995-98	208	2,899	13.9	28
2.	Keenan Burton	2003-07	189	2,376	12.6	25
3.	Derek Abney	2000-03	197	2,339	11.9	18
4.	Dicky Lyons, Jr.	2004, 2006-08	141	1,752	12.4	18
5.	Quentin McCord	1996, 1998-2000	112	1,743	15.6	15
6.	La'Rod King	2009-12	134	1,706	12.7	17
7.	Randall Cobb	2008-10	144	1,661	11.5	13
8.	Garrett Johnson	2014-present	107	1,550	14.5	9
9.	Anthony White	1996-99	194	1,520	7.8	8
10.	Felix Wilson	1977-79	90	1,508	16.8	10
11.	Tom Hutchinson	1960-62	94	1,483	15.7	9
12.	Kevin Coleman	1995-98	107	1,428	13.3	13
13.	Larry Seiple	1964-66	72	1,422	19.8	10
14.	Jacob Tamme	2004-07	133	1,417	10.6	11
15.	Rafael Little	2004-07	131	1,324	10.1	5
16.	James Whalen	1997-99	120	1,324	11.0	13
17.	Rick Kestner	1963-65	82	1,280	15.6	10
18.	Chris Matthews	2009-10	93	1,289	13.9	12
19	Ryan Timmons	2013-16	112	1,254	11.2	5
20.	Derek Smith	1999-2001	89	1,224	13.8	9
21.	Phil Logan	1987-90	83	1,219	14.7	7
22.	Steve Meilinger	1951-53	75	1,210	16.1	17
23.	Steve Johnson	2006-07	72	1,200	16.6	14
24.	Javess Blue	2013-14	72	1,111	15.4	9
25.	Derek Homer	1997-2000	129	1,052	8.2	2
26.	Demarco Robinson	2011-14	86	1,028	12.0	3
27.	Dorian Baker	2014-present	88	1,015	11.5	6

CAREER ALL-PURPOSE YARDAGE LEADERS

No.	Player	Years	Rush	Rec	PRET	KOR	Yards
1.	Derek Abney	2000-03	160	2339	1042	2315	5856
2.	Rafael Little	2004-07	2996	1324	854	169	5343
3.	Derrick Locke	2007-10	2618	883	8	1464	4973
4.	Randall Cobb	2008-10	1313	1661	619	1081	4674
5.	Craig Yeast	1995-98	125	2899	211	1045	4280
6.	Keenan Burton	2003-07	25	2376	90	1715	4206
7.	Sonny Collins	1972-75	3835	105	0	183	4123
8.	George Adams	1981-84	2648	609	0	823	4080
9.	Moe Williams	1993-95	3333	313	0	73	3719
10.	Dicky Lyons, Sr.	1966-68	1042	287	1065	1188	3582

Ann	ual Passin <u>c</u>	g Leader	5		
Yr	Player	Com-Att-Int	Pct.	Yds	TD
2016	Stephen Johnson	145-265-6	.547	2037	13
2015	Patrick Towles	183-326-14	.561	2148	9
2014 2013	Patrick Towles Maxwell Smith	225-393-9 105-183-1	.573 .574	2718 1276	14 9
2012	Maxwell Smith	103-150-4	.687	975	8
2011	Maxwell Smith	84-153-4	.549	819	4
2010	Mike Hartline	268-405-9	.662	3178	23
2009 2008	Mike Hartline Mike Hartline	79-133-7 172-311-8	.594 .553	802 1666	6 9
2008	Andre' Woodson	327-518-11	.631	3709	40
2006	Andre' Woodson	264-419-7	.630	3515	31
2005	Andre' Woodson	146-253-6	.577	1644	6
2004	Shane Boyd	138-263-9 191-336-8	.525	1328	7
2003 2002	Jared Lorenzen Jared Lorenzen	183-327-5	.568 .560	2221 2267	16 24
2001	Jared Lorenzen	167-292-7	.572	2179	19
2000	Jared Lorenzen	321-559-21	.574	3687	19
1999	Dusty Bonner	303-465-13	.652	3266	26
1998 1997	Tim Couch	400-553-15 363-547-19	.723 .664	4275 3884	36 37
1996	Billy Jack Haskins	93-175-5	.531	967	5
1995	Billy Jack Haskins	93-154-6	.604	1176	4
1994	Antonio O'Ferral	48-107-6	.449	642	7
1993 1992	Pookie Jones Pookie Jones	85-163-7 97-203-8	.522 .478	1071 1434	8 5
1992	Pookie Jones	81-138-4	.587	954	3
1990	Freddie Maggard	109-188-7	.580	1051	6
1989	Freddie Maggard	130-231-12	.563	1515	6
1988	Glenn Fohr	91-201-12	.453	1260	5
1987 1986	Glenn Fohr Bill Ransdell	74-163-8 151-256-9	.454 .589	973 1610	6 3
1985	Bill Ransdell	133-231-6	.576	1744	5
1984	Bill Ransdell	148-266-11	.556	1748	11
1983	Randy Jenkins	118-203-10	.581	1272	10
1982 1981	Randy Jenkins Randy Jenkins	92-187-2 84-170-8	.492 .494	933 1079	2 6
1980	Larry McCrimmon	69-137-10	.504	1060	3
1979	Terry Henry	30-76-6	.395	408	5
1978	Larry McCrimmon	35-106-11	.330	752	8
1977 1976	Derrick Ramsey Derrick Ramsey	74-156-6 51-103-6	.484 .495	892 659	6 7
1975	Cliff Hite	35-103-6	.493	430	2
1974	Mike Fanuzzi	32-83-5	.386	438	4
1973	Mike Fanuzzi	33-84-4	.393	572	5
1972 1971	Dinky McKay Bernie Scruggs	80-185-15 44-102-8	.432 .431	879 554	1 3
1971	Bernie Scruggs	115-209-12	.550	1181	э 7
1969	Bernie Scruggs	80-183-11	.430	969	3
1968	Stan Forston	48-129-12	.372	643	1
1967	Dave Bair	66-164-21	.403	634	3
1966 1965	Terry Beadles Rick Norton	47-113-13 113-214-16	.416 .528	725 1823	5 11
1964	Rick Norton	106-202-10	.524	1514	9
1963	Rick Norton	79-182-18	.412	1177	6
1962	Jerry Woolum	83-157-9	.528	1100	4
1961 1960	Jerry Woolum Jerry Woolum	70-125-7 63-125-8	.560 .504	892 767	4 3
1959	Lowell Hughes	30-67-5	.448	375	1
	Jerry Eisaman	29-71-5	.414	310	4
1958	Jerry Eisaman	30-53-2	.566	449	3
1057	Lowell Hughes	36-72-6	.500	437	2
1957 1956	Lowell Hughes Delmar Hughes	40-83-9 14-42-3	.482	447 206	2 3
1955	Bob Hardy	58-106-5	.547	777	8
1954	Bob Hardy	57-108-11	.527	887	5
1953	Bob Hardy	24-47-3	.510	418	5
1952 1951	Dick Shatto Babe Parilli	19-54-3 136-239-12	.354 .569	221 1643	2 19
1950	Babe Parilli	114-203-12	.561	1627	23
1949	Babe Parilli	81-150-13	.540	1081	8
1948	George Blanda	67-128-6	.523	967	7
1947 1946	George Blanda Phil Cutchin	53-114-10 26-56-4	.465 .464	484 399	5
1540	. An Catchil	20 30-4	. 704	333	

CAREER PUNTING LEADERS (MIN. 75)

No.	Player	Years	Punts	Yards	Avg	Long
1.	Glenn Pakulak	2000-02	134	5954	44.4	71
2.	Paul Calhoun	1981-84	198	8432	42.6	80
3.	Ryan Tydlacka	2008-09	212	8880	41.9	73
4.	Landon Foster	2012-15	256	10,693	41.8	60
5.	Tim Masthay	2005-08	207	8313	40.159	72
6.	Anthony Thornton	2002-04	95	3815	40.158	58
7.	George Blanda	1946-48	149	5926	39.771	62
8.	Lou Michaels	1955-57	122	4852	39.770	71
9.	Bill Hawk	1989-91	185	7348	39.71	75
10.	Jay Tesar	1985-88	157	6229	39.67	67

CAREER PUNT RETURN LEADERS (MIN. 40)

No.	Player	Years	Ret.	Yards	Avg	TD	LP
1.	Dicky Lyons, Sr.	1966-68	69	1065	15.43	3	97
2.	Rafael Little	2004-07	60	854	14.23	1	84
3.	Don Phelps	1946-49	64	780	12.187	1	88
4.	Andy Molls	1979-82	43	524	12.186	1	87
5.	Derek Abney	2000-03	88	1042	11.84	6	86

CAREER KICKOFF RETURN LEADERS (MIN. 30)

No.	Player	Years	Ret.	Yards	Avg	TD	LP
1.	Derrick Locke	2007-10	54	1464	27.11	2	100
2.	Calvin Bird	1958-60	37	1001	27.05	1	89
3.	Keenan Burton	2003-07	67	1715	25.60	1	100
4.	Craig Yeast	1995-98	42	1045	24.88	3	100
5.	Randall Cobb	2008-10	44	1081	24.57	0	46

CAREER INTERCEPTION LEADERS

No.	Player	Years	Int	Yards	Avg	TD
1.	Darryl Bishop	1971-73	14	376	26.9	2
2.	Wilbur Jamerson	1947-50	11	310	28.2	1
	Tony Mayes	1983-86	11	74	6.7	0
4.	Larry Carter	1977-79	10	176	17.6	0
	Buzz Burnam	1970-72	10	57	5.7	0
	Marcus McClinton	2004-08	10	55	5.5	0

Derek Abney set numerous NCAA, SEC, and Kentucky records for kick returns and all-purpose yardage.

Austin MacGinnis entered the 2017 season needing just 48 points to tie Lones Seiber as UK's all-time leading scorer.

SEASON LEADERS

SEASON TOTAL OFFENSE LEADERS

No.	Player	Year	Rush	Pass	Plays	Yards
1.	Tim Couch	1998	-124	4275	617	4151
2.	Jared Lorenzen	2000	140	3687	635	3827
3.	Tim Couch	1997	-125	3884	613	3759
4.	Andre' Woodson	2007	-193	3709	587	3516
5.	Andre' Woodson	2006	-137	3515	489	3378
6.	Mike Hartline	2010	-35	3178	437	3143
7.	Dusty Bonner	1999	-141	3266	576	3125
8.	Patrick Towles	2014	303	2718	538	3021
9.	Stephen Johnson	2016	327	2037	362	2364
10.	Jared Lorenzen	2001	119	2179	346	2298

SEASON RUSHING LEADERS

No.	Player	Year	Rush	Yards	Avg	TD
1.	Moe Williams	1995	294	1600	5.4	17
2.	Artose Pinner	2002	283	1414	5.0	13
3.	Mark Higgs	1987	193	1278	6.6	10
4.	Sonny Collins	1973	224	1213	5.4	13
5.	S. "Boom" Williams	2016	171	1170	6.8	7
6.	Sonny Collins	1975	248	1150	4.6	5
7.	Benny Snell, Jr.	2016	186	1091	5.9	13
8.	George Adams	1984	253	1085	4.2	13
9.	Rafael Little	2005	197	1045	5.3	9
10.	Rafael Little	2007	190	1013	5.3	3

SEASON PASSING LEADERS

No.	Player	Year	Com	Att	Int	Pct	Yards	TD
1.	Tim Couch	1998	400	553	15	.723	4275	36
2.	Tim Couch	1997	363	547	19	.664	3884	37
3.	Andre' Woodson	2007	327	518	11	.631	3709	40
4.	Jared Lorenzen	2000	321	559	21	.573	3687	19
5.	Andre' Woodson	2006	264	419	7	.630	3515	31
6.	Dusty Bonner	1999	303	465	13	.652	3266	26
7.	Mike Hartline	2010	268	405	9	.662	3178	23
8.	Patrick Towles	2014	225	393	9	.573	2718	14
9.	Jared Lorenzen	2002	183	327	5	.560	2267	24
10.	Jared Lorenzen	2003	191	336	8	.568	2221	16

SEASON RECEIVING LEADERS

No.	Player	Year	Rec	Yards	Avg	TD
1.	James Whalen	1999	90	1019	11.3	10
2.	Craig Yeast	1998	85	1311	15.4	14
3.	Randall Cobb	2010	84	1017	12.1	7
4.	Anthony White	1998	78	582	7.5	1
5.	Keenan Burton	2006	77	1036	13.5	12
6.	Craig Yeast	1997	73	873	12.0	10
7.	Derek Abney	2001	66	741	11.2	6
	Keenan Burton	2007	66	741	11.2	9
9.	Chris Matthews	2010	61	925	15.2	9
10.	Steve Johnson	2007	60	1041	17.4	13

Ann	ual Receivin	g Lea	iders		
Yr	Player	Rec	Yards	Avg	TD
2016	Garrett Johnson	39	585	15.0	5
2015	Dorian Baker	55	608	11.1	3
2014	Ryan Timmons	45	536	11.9	2
2013	Javess Blue	43	586	13.6	4
2012	La'Rod King	48	488	10.2	4
2011	La'Rod King Randall Cobb	40 84	598 1017	14.9 12.1	7 7
2010	Randall Cobb	39	447	11.5	4
2008	Dicky Lyons, Jr.	33	264	8.0	2
2007	Keenan Burton	66	741	11.2	9
2006	Keenan Burton	77	1036	13.5	12
2005	Rafael Little	46	449	9.8	0
2004 2003	Glenn Holt Derek Abney	49 51	415 616	8.5 12.1	3 5
2003	Aaron Boone	41	706	17.2	10
2001	Derek Abney	66	741	11.2	6
2000	Derek Smith	50	716	14.3	5
1999	James Whalen	90	1019	11.3	10
1998	Craig Yeast	85	1311	15.4	14
1997 1996	Craig Yeast	73 26	873 378	12.0 14.5	10 2
1995	Craig Yeast Craig Yeast	24	378	14.5	2
1994	Leon Smith	27	375	13.9	2
1993	Alfonzo Browning	20	335	16.8	4
	Mark Chatmon	20	294	14.7	1
1992	Kurt Johnson	20	318	15.9	1
1991	Neal Clark	47	647	13.8	3
1990 1989	Phil Logan Phil Logan	37 28	565 337	15.3 12.0	4 1
1988	Ivy Joe Hunter	17	160	9.4	0
1987	Charlie Darrington	26	365	14.0	2
1986	Cornell Burbage	24	331	13.8	0
1985	Marc Logan	32	314	9.8	2
1984	George Adams	33	330	10.0	1
1983 1982	Oliver White Robert Mangas	26 22	252 293	9.7 13.2	0
1981	Rick Massie	29	448	15.4	1
1980	Jim Campbell	33	394	11.9	4
1979	Felix Wilson	33	534	16.2	3
1978	Felix Wilson	43	727	16.9	4
1977	Dave Trosper	25	340	13.6	2
1976 1975	Randy Burke Vin Hoover	15 18	152 198	10.1 11.0	0 1
1974	Randy Burke	12	127	10.6	1
1973	Elmore Stephens	16	282	17.6	4
1972	Jack Alvarez	41	487	11.9	0
1971	Jim Grant	10	205	20.5	1
	Lee Clymer	10	155	15.5	1
1970	Jim Grant David Hunter	24 24	251 224	10.4 9.3	0
1969	Jim Grant	33	344	10.4	1
1968	Phil Thompson	29	397	13.7	0
	Vic King	29	375	12.9	1
1967	Phil Thompson	36	377	10.5	2
1966	Larry Seiple	28	499	17.8	4
1965	Bob Windsor Rick Kestner	30	426 620	14.2	2
1964 1963	Darrell Cox	42 20	639 333	15.2 16.7	6 2
1962	Tom Hutchinson	32	485	15.1	1
1961	Tom Hutchinson	32	543	16.9	4
1960	Tom Hutchinson	30	455	15.2	4
1959	Calvin Bird	16	151	9.4	0
1958	Calvin Bird	21	373	17.8	4
1957	Jim Urbaniak Bobby Cravens	13 13	194 143	14.9 11.0	3 0
1956	Doug Shively	7	107	15.3	1
1955	H. Schnellenberger	20	287	14.3	6
1954	H. Schnellenberger	19	254	13.4	3
1953	Steve Meilinger	18	308	17.1	3
1952	Steve Meilinger	16	326	20.4	6
1951	Steve Meilinger	41	576	14.0	8
1950 1949	Al Bruno Al Bruno	38 12	589 224	15.5 18.7	10 0
1343	Nick Odlivak	12	108	9.0	1
1948	Wallace Jones	19	243	12.8	5
1947	Wallace Jones	9	93	10.3	2
1946	Not available	-	-	-	-

FRESHMAN RECORDS

Most Offensive Plays

Season

635 Jared Lorenzen, 2000

Game 65

Jared Lorenzen vs. Florida, Sep. 23, 2000

Most Total Offensive Yards

Season

3827 Jared Lorenzen, 2000

Game

525 Jared Lorenzen vs. Georgia, Oct. 21, 2000

Most Rush Attempts

Season

190 Derick Logan, 1996

Game

41 Derick Logan vs. Mississippi State, Nov. 9, 1996

41 Derick Logan vs. Georgia, Oct. 26, 1996

Most Rushing Yards

Season

1091 Benny Snell, 2016

Game

Benny Snell vs. Missouri, Oct. 29, 2016 192

Best Avg Per Rushing Attempt, Season (min. 100)

Benny Snell, 2016

Most Touchdowns Rushing

Season

13 Benny Snell 2016

Game

Benny Snell vs. New Mexico State, Sep. 17, 2016

Longest Run From Scrimmage

87 yards Josh Clemons vs. Central Mich., Sep. 10, 2011

Most 100-Yard Rushing Games

Benny Snell, 2016

Most Passes Attempted

Season

559 Jared Lorenzen, 2000

Game

59 Jared Lorenzen vs. Florida, Sep. 23, 2000

Most Passes Completed

Season

321 Jared Lorenzen, 2000

Game

39 Jared Lorenzen vs. Georgia, Oct. 21, 2000

Most Yards Passina

3687 Jared Lorenzen, 2000

Game

Jared Lorenzen vs. Georgia, Oct. 21, 2000 528

Most 300-Yard Passing Games Jared Lorenzen 2000

Best Completion Pct., Season (min. 100 comp.)

Jared Lorenzen, 2000

Most Touchdown Passes Thrown Jared Lorenzen, 2000

Season 19

Game

Morgan Newton vs. Georgia, Nov. 21, 2009 3

Jared Lorenzen vs. South Florida, Sep. 9, 2000

3 Jared Lorenzen vs. Louisville, Sep. 2, 2000

Longest Pass From Scrimmage

89 yards Jared Lorenzen (to Derek Smith) vs. Georgia, Oct. 21, 2000

Most Interceptions Thrown, Season

Jared Lorenzen, 2000

Most Pass Receptions, Season

Derek Abney, 2000

Most Receiving Yards

Season

Derek Abney, 2000

Garrett Johnson vs. Florida, Sep. 13, 2014

100-Yard Receiving Games

Garrett Johnson vs. Florida, Sep. 13, 2014 Rafael Little vs. Georgia, Nov. 6, 2004 Tommy Cook vs. Indiana, Dec. 1, 2001 Derek Homer vs. Alabama, Oct. 4, 1997 Andy Murray vs. LSU, Oct. 18, 1986

Most Touchdown Pass Receptions

Season

Tommy Cook, 2001 3 3 Derek Abney, 2000

Game Garrett Johnson vs. Florida, Sep. 13, 2014

Randall Cobb vs. Arkansas, Oct. 18, 2008

2 Jacob Tamme vs. Tennessee, Nov. 27, 2004 Derek Abney vs. South Florida, Sep. 9, 2000

Kevin Coleman vs. Cincinnati, Nov. 11, 1995

Longest Reception From Scrimmage

78 yards Vincent Harrison (from Matt Mumme) vs. Vanderbilt, Nov. 14, 1998

Most All-Purpose Plays, Season

Derick Logan, 1996

Most All-Purpose Yards Gained, Season

1268 Benny Snell, 2016

Most Points Scored

Season

104 Austin MacGinnis, 2014

Game

24 Benny Snell vs. New Mexico State, Sep. 17, 2016

24 Don Phelps vs. Michigan State, Nov. 2, 1946

Most Points Scored By Kicker, Game

Austin MacGinnis vs. Louisville, Nov. 29, 2014

Most Touchdowns Scored

Season

13 Benny Snell, 2016

Game

Benny Snell vs. New Mexico State, Sep. 17, 2016

Don Phelps vs. Michigan State, Nov. 2, 1946

Most Field Goals Made

Season

21 Austin MacGinnis, 2014

Game

Austin MacGinnis vs. Louisville, Nov. 29, 2014

Most Field Goals Attempted, Season

Austin MacGinnis, 2014

Longest Field Goal

Austin MacGinnis vs. Tennessee, Nov. 15, 2014

Consecutive Field Goals Made

Austin MacGinnis, 2014

Most PATs Made By Kicking, Season Austin MacGinnis, 2014

Most PATs Attempted By Kicking, Season Austin MacGinnis, 2014

Best PAT Percentage, Season (min. 40) 1.000 Austin MacGinnis, 2014

Consecutive PATs Made

Most Total Punts

Season

68 Jay Tesar, 1985

Game Jay Tesar vs. LSU, Oct. 19, 1985

Austin MacGinnis, 2014

Most Total Punting Yards, Season 2758 Jay Tesar, 1985

Best Average Yards Per Punt

Season (min. 30)

42.9 Landon Foster, 2012 Game (min. 8)

48.38 Landon Foster vs. Arkansas, Oct. 13, 2012

Most Punts Returned, Season

24 Kio Sanford, 1994

Most Punt Return Yards, Season

Kio Sanford, 1994

Best Average Yardage Per Punt Return

Season (min. 10)

19.13 Don Phelps, 1946

Longest Punt Return

88 yards Don Phelps vs. Marquette, Nov. 9, 1946

Most Kickoff Returns

Season

33 Kio Sanford, 1994

Game

Kio Sanford vs. Tennessee, Nov. 19, 1994

Most Kickoff Return Yards

820 Kio Sanford, 1994

Game Tony Mayes vs. Georgia, Oct. 22, 1983 159

Best Average Yardage Per Kickoff Return

Season (min. 10)

Winston Guv. 2008

Kickoff Return Touchdowns

Kio Sanford vs. NE Louisiana (96 yards), Nov. 12, 1994 Kurt Johnson vs. Georgia (100 yards), Oct. 28, 1989 Don Phelps vs. Michigan State (85 yards), Nov. 2, 1946

Longest Kickoff Return 100 yards Kurt Johnson vs. Georgia, Oct. 28, 1989

Most Interceptions, Season

Andy Molls, 1979 Mike Siganos, 1974

Most Interception Return Yards. Season

E. J. Adams, 2006

Most Total Tackles, Season Chris Chenault, 1985

Most Quarterback Sacks, Season

Keith Martin, 1981

Most Tackles For Loss

Season

14

Dewayne Robertson, 2000 Game Ryan Murphy vs. Indiana, Sept. 20, 1997

Most Pass Breakups, Season

Trevard Lindley, 2006

Most Total Blocked Kicks

Season Lonnell Dewalt, 2004

Game Curtis Pulley vs. Ole Miss, Oct. 22, 2005 Lonnell Dewalt vs. Tennessee, Nov. 27, 2004

Most Blocked PATs. Season

Matt Roark, 2008

Most Blocked Field Goals

Season Lonnell Dewalt, 2004

6 Game

Curtis Pulley vs. Ole Miss. Oct. 22, 2005

SEC Statistical Champions

Passing Yardage

3687 Jared Lorenzen, 2000

Annual All-Purpose Leaders

Yr	Player	Rush	Rec	PRet	KOR	Total
2016	Benny Snell Jr.	1091	39	0	138	1,268
2015	S. "Boom" Williams		74	0	0	929
2014	S. "Boom" Williams		162	0	511	1,159
2013	Javess Blue	19	586	20	510	1,135
2012	Raymond Sanders	669	111	0	223	1,003
2011	Mychal Bailey	0	0	0	600	600
2010	Randall Cobb	424	1017	219	736	2,396
2009	Derrick Locke	907	284	0	639	1,830
2008	Derrick Locke	303	195	0	314	812
2007	Rafael Little	1013	347	127	0	1,487
2006 2005	Keenan Burton	-7	1036	51	765	1,845
	Rafael Little Glenn Holt	1045	449	355 0	133	1,982
2004 2003	Derek Abney	117 148	415 616	285	0 772	532 1,821
2003	Derek Abney	5	569	544	804	1,922
2002	Derek Abney	0	741	212	739	1,692
2001	Chad Scott	611	263	0	23	895
1999	Anthony White	562	469	0	134	1,165
1998	Craig Yeast	87	1311	33	410	1,841
1997	Craig Yeast	14	873	109	345	1,341
1996	Derick Logan	700	63	0	0	763
1995	Moe Williams	1,600	153	0	73	1,826
1994	Kio Sanford	-5	145	202	820	1,162
1993	Moe Williams	928	41	0	0	969
1992	Kurt Johnson	-3	318	187	330	832
1991	Kurt Johnson	52	385	129	406	972
1990	Al Baker	780	317	0	0	1,097
1989	Alfred Rawls	893	182	0	0	1,075
1988	Ivy Joe Hunter	451	160	0	272	883
1987	Mark Higgs	1,278	123	0	0	1,401
1986	Marc Logan	546	155	0	158	859
1985	Marc Logan	715	314	0	285	1,314
1984	George Adams	1,085	330	0	274	1,689
1983	George Adams	763	154	0	151	1,068
1982	George Adams	720	43	0	345	1,108
1981 1980	Rick Massie Randy Brooks	0 578	448 180	0	0 42	448 800
1979	Chris Jones	770	85	0	17	872
1978	Felix Wilson	0	727	0	0	727
1977	Derrick Ramsey	618	0	0	0	618
1976	Chris Hill	606	93	-7	270	962
1975	Sonny Collins	1,150	-1	0	40	1,189
1974	Sonny Collins	970	23	0	73	1,066
1973	Sonny Collins	1,213	64	0	70	1,347
1972	Doug Kotar	361	-1	0	244	604
1971	Doug Kotar	375	40	0	589	1,004
1970	David Hunter	49	224	0	489	762
1969	Roger Gann	646	329	0	391	1,366
1968	Dicky Lyons	392	201	256	447	1,396
1967	Dicky Lyons	473	76	390	474	1,413
1966	Larry Seiple	256	499	0	120	875
1965	Larry Seiple	446	635	0	159	1,240
1964	Rodger Bird	671	191	147	195	1,204
1963	Rodger Bird	382	208	45	332	967
1962	Darrell Cox Tom Hutchinson	363	310	131	296	1,100
1961 1960	Calvin Bird	0 129	543 222	0 119	0 344	543 814
1959	Calvin Bird		151	169	426	
1958	Calvin Bird	336 168	373	18	231	1,082 790
1958	Bobby Cravens	669	143	78	231	1,129
1956	Bobby Cravens	338	0	90	180	608
1955	Don Netoskie	276	112	119	175	682
1954	Dick Mitchell	361	27	109	158	655
1953	Steve Meilinger	336	308	67	127	838
1952	Steve Meilinger	382	326	0	41	749
1951	Harry Jones	361	104	64	435	964

LONGEST PLAYS

Rusi	ning
t91	Harry Jones vs. George Washington, 1951
t88	Jalen Whitlow vs. Alabama Staet, 2013
88	Bernie Scruggs vs. Georgia, 1970
t88	Bill Ransdell vs. Xavier, 1960
t87	Josh Clemons vs. Central Michigan, 2011
t85	Mark Higgs vs. Utah State, 1987
t85	Don Phelps vs. Michigan State, 1946
t84	Mark Higgs vs. Vanderbilt, 1984
t83	Derrick Locke vs. Vanderbilt, 2010
t83	Ralph Genito vs. Miami (Fla.), 1948
t82	Pete Venable vs. Bowling Green, 1979
t82	Bob Kosid vs. Detroit, 1963
t80	Quentin McCord vs. South Carolina, 1998
t80	Ken Northington vs. Vanderbilt, 1974
t79	Donald Russell vs. Eastern Kentucky, 2009
76	Moe Williams vs. South Carolina, 1995
t76	Mark Higgs vs. Rutgers, 1984
t76	Rodger Bird vs. LSU, 1964
75	Stephen Johnson vs. Tennessee, 2016
t75	S. "Boom" Williams vs. Louisiana Lafayette, 2015
t73	Braylon Heard vs. UT Martin, 2014
t73	Randall Cobb vs. Vanderbilt, 2010
t73	Alfred Rawls vs. LSU, 1989
73	Rod Stewart vs. Georgia, 1978

Jojo Kemp vs. Tennessee, 2016 Derick Logan vs. Vanderbilt, 1996

Moe Williams vs. Florida, 1993 Larry Seiple vs. Ole Miss, 1965 Norman Klein vs. Xavier, 1948

71 70 t70

t70

russi	ing .
t97	Tim Couch/Craig Yeast vs. Florida, 1998
t92	Dave Bair/Dicky Lyons Sr. vs. Georgia, 1968
89	Jared Lorenzen/Derek Smith vs. Georgia, 2000
t88	Maxwell Smith/Javess Blue vs. Miami (Ohio), 2013
t87	Tim Couch/Kio Sanford vs. Tennessee, 1997
t86	Jared Lorenzen/Ernest Simms vs. Georgia, 2000
t83	Patrick Towles/Javess Blue vs. ULM, 2014
t83	Randy Jenkins/Allan Watson vs. Indiana, 1980
82	Bill Ransdell/Cisco Bryant vs. BGSU, 1985
t80	Andre' Woodson/Dicky Lyons Jr. vs. Louisville, 2006
t80	Dusty Bonner/Quentin McCord vs. Vanderbilt, 1999
t80	Tim Couch/Kio Sanford vs. Louisville, 1997
t80	Larry McCrimmon/Felix Wilson vs. Florida, 1978
79	Patrick Towles/Demarco Robinson vs. UT Martin, 2014
t79	Andre' Woodson/Scott MItchell vs. Indiana, 2005
t79	Matt Mumme/Garry Davis vs. Indiana, 1998
t78	Matt Mumme/Vincent Harrison vs. Vanderbilt, 1998
78	Terry Beadles/Larry Seiple vs. Tennessee, 1966
t77	Pookie Jones/Tim Calvert vs. Cincinnati, 1992
t77	Derrick Ramsey/Dave Trosper vs. Tennessee, 1975
t77	Jerry Woolum/Tom Hutchinson vs. LSU, 1961
t76	Rick Norton/Bob Windsor vs. Auburn, 1965
t75	Stephen Johnson/Garrett Johnson vs. Louisville, 2016
t75	Jared Lorenzen/Quentin McCord vs. Georgia, 2000
75	Dicky Lyons Sr./Dan Spanish vs. Vanderbilt, 1966

Rick Norton/Larry Seiple vs. Houston, 1965

t75

	i units		
80	Paul Calhoun vs. Indiana, 1983		
78	Randy Jenkins vs. Tennessee, 1983		
75	Bill Hawk vs. Tennessee, 1991		
73	Ryan Tydlacka vs. Ole Miss, 2010		
72	Tim Masthay vs. Mississippi State, 2008		
71	Glenn Pakulak vs. Tennessee, 2002		
71	Kevin Kelly vs. Mississippi State, 1977		
71	John Tatterson vs. LSU, 1972		
71	Dave Hardt vs. Virginia Tech, 1969		
71	Lou Michaele ve Florida 1057		

, _	Dave Harat vs. Virginia recit, 1505
71	Lou Michaels vs. Florida, 1957
Field	Goals
54	Austin MacGinnis vs. Tennessee, 2014
53	Austin MacGinnis vs. Ohio, 2014
53	Doug Pelfrey vs. Indiana, 1991
53	Doug Pelfrey vs. Cincinnati, 1991
52	Taylor Begley vs. Alabama, 2004
52	Doug Pelfrey vs. LSU, 1992
52	Doug Pelfrey vs. Mississippi State, 1992
52	Doug Pelfrey vs. Florida, 1991
52	Joey Worley vs. Wisconsin, 1984
52	Rick Strein vs. Kansas, 1981
52	Joe Bryant vs. Virginia Tech, 1977

52	John Pierce vs. Florida, 1974
51	Austin MacGinnis vs. Mississippi State, 2016
51	Austin MacGinnis vs. Florida, 2014
51	Ryan Tydlacka vs. South Carolina, 2008
51	Taylor Begley vs. Florida, 2004
51	Joe Bryant vs. Georgia, 1977
51	Joe Bryant vs. Georgia, 1977
50	Craig McIntosh vs. Ole Miss, 2010
50	Craig McIntosh vs. Pittsburgh, 2010
50	Doug Pelfrey vs. Florida, 1992
50	Doug Pelfrey vs. LSU, 1991
50	Doug Pelfrey vs. Central Michigan, 1990
50	Ken Willis vs. North Carolina, 1989
50	Joey Worley vs. Vanderbilt, 1984

Chris Caudell vs. Kansas State, 1983

Larry Carter vs. Virginia Tech, 1978 Don Phelps vs. Marquette, 1946

Andy Molls vs. Vanderbilt, 1981 Derek Abney vs. Arkansas, 2002

Punt Returns Dicky Lyons Sr. vs. Houston, 1966

t88

t87

t86

100	Derek Abriey Vs. Alikarisas, 2002
t85	Craig Yeast vs. South Carolina, 1997
t84	Rafael Little vs. Louisiana-Monroe, 2006
t84	Darrell Cox vs. Florida State, 1961
t80	Derek Abney vs. Mississippi State, 2003
t78	Bill Mitchell vs. Maryland, 1956
t73	Randall Cobb vs. Louisiana-Monroe, 2009
t73	Larry Carter vs. Ole Miss, 1978
t72	Dicky Lyons Sr. vs. Tennessee, 1966
t72	Harry Jones vs. Villanova, 1952
t71	Dicky Lyons Sr. vs. Auburn, 1967
t69	Derek Abney vs. Mississippi State, 2002
67	Andy Molls vs. Vanderbilt, 1981
t65	Charles Walker vs. New Mexico State, 2016
t64	Dee Smith vs. Utah State, 1987
64	Andy Molls vs. Virginia Tech, 1982
62	Kio Sanford vs. Louisville, 1996

Dicky Lyons Sr. vs. West Virginia, 1966

Calvin Bird vs. Tennessee, 1959 Mike Siganos vs. Georgia, 1975

Emery Clark vs. Georgia, 1949 Larry Carter vs. Bowling Green, 1979

t100 Derrick Locke vs. Louisville, 2009

Kickoff Returns

t62

61 t61

LIUU	Deffice Locke vs. Louisville, 2005
t100	Derrick Locke vs. Western Kentucky, 2008
t100	Keenan Burton vs. Louisville, 2006
t100	Derek Abney vs. Florida, 2002
t100	Craig Yeast vs. Florida, 1998
t100	Kurt Johnson vs. Georgia, 1989
t99	David Jones vs. East Carolina, 2008 season (2009 bo
t99	Rafael Little vs. Idaho State, 2005
t98	Doug Kotar vs. Clemson, 1971
t97	Craig Yeast vs. Vanderbilt, 1997
96	Winston Guy vs. Georgia, 2008
t96	Kio Sanford vs. Northeast Louisiana, 1994
t95	Derek Abney vs. Vanderbilt, 2002
t95	Craig Yeast vs. South Carolina, 1996
t95	Roger Gann vs. Indiana, 1969
t95	Dicky Lyons Sr. vs. LSU, 1967
93	Keenan Burton vs. Idaho State, 2005
t92	Rodger Bird vs. Virginia Tech, 1963
91	Don Phelps vs. Georgia, 1949
91	Don Phelps vs. Ole Miss, 1946

Interception Returns

100	David Hunter vs. West Virginia, 1968
t97	Darryl Bishop vs. Miss. State, 1972
t95	David Johnson vs. Cincinnati, 1986
t95	Rodger Bird vs. Auburn, 1964
t93	Don Frampton vs. Ole Miss, 1949
t91	Greg Long vs. North Texas State, 1981
t89	Joe Stephan vs. Florida, 1969
83	Darryl Bishop vs. Miss. State, 1973
t82	Quentus Cumby vs. Indiana, 2002
t81	Dallas Owens vs. LSU, 1977
t81	Josh Forrest vs. Louisville, 2015
t80	John Netoskie vs. Miami (Fla.), 1949

t-touchdown

Annual Punting Leaders

300-YD PASSERS/100-YD RECEIVERS/RUSHERS

300-YARD PASSERS

Yds	Player/Game
528	Jared Lorenzen vs. Georgia, 2000 (39-58-2, 2 TD)
499	Tim Couch vs. Arkansas, 1998 (47-67-1, 3 TD)
498	Tim Couch vs. Louisville, 1998 (29-39-0, 7 TD)
492	Tim Couch vs. Vanderbilt, 1998 (44-53-3, 5 TD)
476	Tim Couch vs. Tennessee, 1997 (35-50-3, 2 TD)
453	Jared Lorenzen vs. Vanderbilt, 2001 (26-37-0, 6 TD)
450	Andre' Woodson vs. Vanderbilt, 2006 (29-42-0, 4 TD)
446	Dusty Bonner vs. Louisville, 1999 (34-62-2, 3 TD)
430	Andre' Woodson vs. Tennessee, 2007 (39-62-2, 6 TD)
428	Tim Couch vs. NE Louisiana, 1997 (34-43-1, 6 TD)
421	Dusty Bonner vs. Georgia, 1999 (33-52-1, 4 TD)
415	Andre' Woodson vs. Florida, 2007 (35-50-0, 5 TD)
410	Tim Couch vs. Louisiana State, 1997 (41-66-3, 4 TD)
406	Jared Lorenzen vs. Tennessee, 2001 (34-53-1, 4 TD)
406	Tim Couch vs. Florida, 1998 (40-61-2, 3 TD)
398	Tim Couch vs. Louisville, 1997 (36-50-1, 4 TD)
391	Tim Couch vs. Louisiana State, 1998 (37-50-1, 3 TD)
390	Patrick Towles vs. Mississippi St., 2014 (24-43-0, 2 TD)
385	Jared Lorenzen vs. Vanderbilt, 2000 (33-55-1, 2 TD)
382	Jared Lorenzen vs. South Florida, 2000 (30-57-1, 3 TD)
377	Patrick Towles vs. UT Martin, 2014 (20-29-0, 1 TD)
377	Jared Lorenzen vs. Georgia, 2001 (32-54-2, 3 TD)
373	Rick Norton vs. Houston, 1965 (19-35-4, 2 TD)
372	Tim Couch vs. Eastern Kentucky, 1998 (32-41-0, 5 TD)
369	Patrick Towles vs. Florida, 2014 (24-45-3, 3 TD)
363	Jared Lorenzen vs. Florida, 2000 (35-59-2, 2 TD)

357 Pookie Jones vs. Mississippi St., 1992 (19-32-0, 1 TD)
 355 Tim Couch vs. Alabama, 1997 (32-49-3, 4 TD)
 354 Maxwell Smith vs. Kent State, 2012 (30-39-0, 4 TD)

353 Mike Hartline vs. Georgia, 2010 (27-43-1, 4 TD)
 349 Mike Hartline vs. South Carolina, 2010 (32-42-0, 4 TD)
 349 Tim Couch vs. Mississippi State, 1997 (39-61-1, 4 TD)

348 Tim Couch vs. Florida, 1997 (33-59-3, 2 TD)
 339 Jared Lorenzen vs. Indiana, 2000 (33-48-0, 2 TD)
 339 Dusty Bonner vs. Connecticut, 1999 (34-40-0, 4 TD)

 338
 Stephen Johnson vs. Louisville, 2016 (16-27-1, 3 TD)

 338
 Tim Couch vs. Mississippi State, 1998 (35-45-1, 2 TD)

 338
 Babe Parilli vs. Cincinnati, 1950 (18-29-0, 5 TD)

 337
 Tim Couch vs. Tennessee, 1998 (35-56-1, 2 TD)

336 Tim Couch vs. Penn State, 1998 (30-48-2, 2 TD)
 335 Andre' Woodson vs. Auburn, 2005 (26-43-1, 1 TD)
 334 Tim Couch vs. Indiana, 1997 (24-34-0, 7 TD)
 332 Maxwell Smith vs. WKU, 2012 (37-60-4, 2 TD)

329 Patrick Towles vs. EKU, 2015 (29-42-2, 3 TD)
 328 Jared Lorenzen vs. Tennessee, 2000 (24-46-2, 2 TD)
 326 Jared Lorenzen vs. Arkansas, 2003 (28-49-1, 2 TD)

326 Tim Couch vs. Georgia, 1998 (34-46-2, 2 TD) 324 Jared Lorenzen vs. Indiana, 2001 (26-47-1, 2 TD) 324 Tim Couch vs. Georgia, 1997 (41-55-3, 1TD)

323 Drew Barker vs. Southern Miss, 2016 (15-24-1, 4 TD)
 322 Jared Lorenzen vs. Louisville, 2000 (22-34-3, 3 TD)
 322 Bill Ransdell vs. Vanderbilt, 1985 (30-56-0, 1 TD)

322 Bill Ransdell vs. Vanderbilt, 1985 (30-56-0, 1 TD) 320 Jared Lorenzen vs. Mississippi St., 2001 (26-46-2, 2 TD) 315 Tim Couch vs. South Carolina, 1998 (29-42-0, 3 TD)

313 Bill Ransdell vs. Bowling Green, 1985 (15-34-1, 1 TD)
 310 Stephen Johnson vs. New Mexico St., 2016 (17-22-0, 3 TD)
 310 Maxwell Smith vs. Miami (Ohio), 2013 (15-23-0, 3 TD)
 305 Jared Lorenzen vs. Middle Tenn., 2002 (22-311, 3 TD)

305 Jared Lorenzen vs. Middle Tenn., 2002 (22-311, 3 TD) 304 Jared Lorenzen vs. S. Carolina, 2000 (34-52-2, 1 TD) 304 Dusty Bonner vs. Indiana, 1999 (24-31-1, 5 TD)

Dusty Bonner vs. Indiana, 1999 (24-31-1, 5 ID)
 Bill Ransdell vs. Tulane, 1985 (22-34-2, 0 TD)
 Andre' Woodson vs. FAU. 2007 (26-33-1, 5 TD)

01 Andre' Woodson vs. FAU, 2007 (26-33-1, 5 TD) 01 Tim Couch vs. Indiana, 1998 (38-53-4, 1 TD) 00 Mike Hartline vs. Ole Miss, 2010 (27-46-1, 2 TD)

in Bill Ransdell vs. Cincinnati, 1985 (16-26-2, 2 TD)

100-YARD RECEIVERS

Yds	Player/Game
269	Craig Yeast vs. Vanderbilt, 1998 (16)
206	Craig Yeast vs. Florida, 1998 (6)
185	Rick Kestner vs. Ole Miss, 1964 (9)
177	Chris Matthews vs. South Carolina, 2010 (12)

Tim Couch threw for 300 yards in 21 of 23 games during the 1997 and 1998 seasons.

171	Randall Cobb vs. Mississippi State, 2010 (12)
171	Keenan Burton vs. Vanderbilt, 2006 (11)
170	Dee Smith vs. Tennessee, 1987 (7)
167	Larry Seiple vs. Houston, 1965 (5)
164	Garrett Johnson vs. Louisville, 2016 (5)
160	Garrett Johnson vs. Auburn, 2015 (9)
157	Quentin McCord vs. Tennessee 2000 (6)
157	Felix Wilson vs. Florida, 1979 (6)
155	Al Bruno vs. Cincinnati, 1950 (6)
154	Garrett Johnson vs. Florida, 2014 (6)
151	James Whalen vs. Georgia, 1999 (10)
151	Larry Seiple vs. Tennessee, 1966 (7)
150	Craig Yeast vs. Louisville, 1998 (9)
147	Kio Sanford vs. Tennessee, 1997 (9)
144	Greg Wimberly vs. Florida, 1980 (6)
143	Garrett Johnson vs. Southern Miss, 2016 (6)
140	Jim Campbell vs. Bowling Green, 1980 (11)
139	Jeff Badet vs. Mississippi State, 2016 (7)
136	Larry Seiple vs. West Virginia, 1966 (6)
135	Steve Parrish vs. Tennessee, 1969 (9)
135	Larry Seiple vs. Auburn, 1965 (3)
134	Steve Johnson vs. LSU, 2007 (7)
133	C.J. Conrad vs. New Mexico State, 2016 (5)
131	Javess Blue vs. Tennessee, 2014 (6)
131	Lance Mickelsen vs. Northeast Louisiana, 1997 (6)
131	Cornell Burbage vs. Miss. State, 1985 (7)
130	Derek Smith vs. Vanderbilt, 2001 (4)
130	Craig Yeast vs. Northeast Louisiana, 1997 (7)
130	Tim Calvert vs. Cincinnati, 1992 (3)
130	Dicky Lyons Sr. vs. Georgia, 1968 (3)
130	Calvin Bird vs. Ole Miss, 1958 (10)
129	Felix Wilson vs. Florida, 1978 (5)
128	Steve Johnson vs. Florida, 2007 (8)
128	Phil Logan vs. Florida, 1990 (8)
127	Keenan Burton vs. Louisville, 2006 (4)
126	Quentin McCord vs. Georgia, 2000 (7)
125	Craig Yeast vs. Florida, 1997 (10)
124	Steve Johnson vs. Florida State, 2007 (7)
124	Dicky Lyons Jr. vs. Florida, 2007 (8)
124	Keenan Burton vs. Central Michigan, 2006 (9)
124	Kendrick Shanklin vs. Georgia, 1999 (8)
123	Derek Abney vs. Mississippi State, 2001 (12)
123	Darrell Cox vs. Detroit, 1963 (6)
122	Rafael Little vs. Auburn, 2005 (6)
122	Craig Yeast vs. Louisiana State, 1998 (7)
121	James Whalen vs. Indiana, 1999 (10)
120	Jacob Tamme vs. Tennessee, 2006 (7)
120	Quentin McCord vs. South Florida, 2000 (6)
120	Kio Sanford vs. Louisville, 1997 (6)
119	Garrett Johnson vs. Missouri, 2015 (6)
119	James Whalen vs. South Carolina, 1999 (9)
118	Derek Abney vs. Tennessee, 2001 (10)
118	Eric Pitts vs. Cincinnati, 1985 (6)

Yr	Player	No	Yards	Avg	Long
2016	Grant McKinniss	58	2,273	39.2	61
2015	Landon Foster	61	2,459	40.3	53
2014	Landon Foster	66	2,810	42.2	60
2013	Landon Foster	68	2,807	41.3	59
2012	Landon Foster	61	2,617	42.9	58
2011 2010	Ryan Tydlacka	79 47	3,448	43.6	64 73
2010	Ryan Tydlacka Ryan Tydlacka	64	2,059 2,557	43.8 40.0	73 59
2003	Tim Masthay	53	2,337	45.2	72
2007	Tim Masthay	50	1,992	39.8	63
2006	Tim Masthay	50	1,959	39.2	60
2005	Tim Masthay	54	1,965	36.4	59
2004	Sevin Sucurovic	34	1,493	43.9	61
2003	Anthony Thornton	65	2,715	41.5	58
2002 2001	Glenn Pakulak Glenn Pakulak	66 56	3,008 2,492	45.6 44.5	71 69
2001	Seth Hanson	33	1,223	37.1	55
1999	Andy Smith	47	2,009	42.7	59
1998	Jimmy Carter	38	1,491	39.2	58
1997	Jimmy Carter	39	1,569	40.2	64
1996	Jimmy Carter	91	3,597	39.5	68
1995	Jimmy Carter	61	2,171	35.6	65
1994	Nicky Nickels	64	2,554	39.9	58
1993	Nicky Nickels	28	1,073	38.3	68 55
1992 1991	Jason Todd Bill Hawk	57 54	2,198 2,255	38.6 41.8	55 75
1990	Bill Hawk	67	2,701	40.3	68
1989	Bill Hawk	64	2,392	37.4	59
1988	Jeff Nelson	33	1,355	41.1	58
1987	Jay Tesar	54	2,152	39.9	60
1986	Jeff Nelson	41	1,648	40.2	67
1985	Jay Tesar	68	2,758	40.6	67
1984	Paul Calhoun Paul Calhoun	60	2,677	44.6	62 80
1983 1982	Paul Calhoun	69 59	2,981 2,446	43.2 41.5	60
1981	Randy Jenkins	66	2,542	37.7	60
1980	Randy Jenkins	45	1,783	39.6	67
1979	Chris Poulton	51	1,884	36.9	55
1978	Kevin Kelly	58	2,007	34.6	52
1977	Kevin Kelly	58	2,305	39.7	71
1976	Pete Gemmill	48	1,847	38.5	64
1975 1974	Pete Gemmill John Tatterson	61 52	2,276 2,164	37.3 41.6	66 56
1973	John Tatterson	64	2,337	36.5	55
1972	John Tatterson	75	2,992	39.9	71
1971	Gary Knutson	65	2,345	36.1	48
1970	Dave Hardt	90	3,471	38.6	65
1969	Dave Hardt	80	3,257	40.7	71
1968	Dave Hardt	78	3,009	38.4	56
1967 1966	Dicky Lyons	46	1,733	38.5	67
1965	Larry Seiple Larry Seiple	64 55	2,443 2,188	38.2 39.8	64 66
1964	Larry Seiple	35	1,475	42.1	63
1963	Rodger Bird	42	1,469	34.9	63
1962	Darrell Cox	58	2,142	36.9	65
1961	Darrell Cox	50	1,746	34.9	53
1960	Charles Sturgeon	33	1,192	36.1	51
1959	Charles Sturgeon	43	1,442	33.5	52
1958 1957	Doug Shively	40	1,420	35.5	54
1957	Lou Michaels Lou Michaels	47 57	1,910 2,185	40.6 38.3	71 61
1955	Lou Michaels	18	757	42.1	67
1954	Bradley Mills	29	1,000	34.5	-
1953	Steve Meilinger	35	1,288	36.8	-
1952	Jim Mayo	34	1,091	32.1	-
1951	Babe Parilli	63	2,284	34.7	-
1950	Dom Fucci	50	2,047	40.9	-
1949 1948	Dom Fucci George Blanda	36 58	1,282 2,346	35.6 40.4	-
1948	George Blanda	-	2,340 -	39.4	-
1946	George Blanda	28	1,106	39.5	-

JN	
110	Dela Minden va Aubum 1005 (5)
118 117	Bob Windsor vs. Auburn, 1965 (5) Dicky Lyons Jr. vs. Mississippi State, 2006 (8)
117	Anthony White vs. South Carolina, 1998 (8)
117	Ray Barga vs. Indiana, 1972 (7)
116	Matt Roark vs. Ole Miss, 2011 (7)
116	Matt Roark vs. Mississippi State, 2011 (13)
116	Randall Cobb vs. Tennessee, 2010 (13)
116	Steve Parrish vs. Vanderbilt, 1969 (10)
115	Keenan Burton vs. Louisiana-Monroe, 2006 (9)
115	Tommy Cook vs. Indiana, 2001 (7)
115	Quentin McCord vs. Florida, 2000 (5)
115 115	James Whalen vs. Louisville, 1999 (8) Allan Watson vs. Tulane, 1980 (5)
114	Ryan Timmons vs. Mississippi State, 2014 (5)
114	Javess Blue vs. Miami (Ohio), 2013 (6)
114	Chris Matthews vs. Florida, 2010 (6)
114	Rafael Little vs. Vanderbilt, 2006 (8)
114	James Whalen vs. Tennessee, 1999 (8)
114	Howard Schnellenberger vs. Vanderbilt, 1954 (8)
113	Dicky Lyons Jr. vs. Eastern Kentucky, 2007 (6)
113	Derek Abney vs. Vanderbilt, 2001 (7)
113 113	Craig Yeast vs. Eastern Kentucky, 1998 (7) Tom Hutchinson vs. Georgia, 1961 (5)
112	Aaron Boone vs. Louisiana State, 2002 (3)
112	Allan Watson vs. Georgia, 1980 (7)
112	Rick Kestner vs. Tennessee, 1964 (7)
111	Steve Johnson vs. Arkansas, 2007 (7)
111	Scott Mitchell vs. Tennessee, 2004 (9)
111	Aaron Boone vs. Middle Tennessee, 2002 (6)
110	Joe Jacobs vs. Virginia Tech, 1967 (7)
110 110	Dave Chapman vs. Xavier, 1960 (4) Howard Schnellenberger vs. Villanova, 1955 (7)
109	Javess Blue vs. ULM, 2014 (3)
109	Alfonso Smith vs. Arkansas, 2008 (5)
109	Keenan Burton vs. Kent State, 2007 (7)
109	Dave Gash vs. Georgia, 1960 (4)
108	Randall Cobb vs. Ole Miss, 2010 (6)
108	Derrick Locke vs. Ole Miss, 2010 (8)
108	Alfonso Smith vs. Arkansas, 2008 (5)
108	Rafael Little vs. Tennessee, 2007 (11)
108 108	Derek Smith vs. Georgia, 2000 (5) Chris Derry vs. Tulane, 1985 (7)
108	Dan Spanish vs. Vanderbilt, 1966 (4)
108	Steve Meilinger vs. Ole Miss, 1952 (4)
108	Steve Meilinger vs. Villanova, 1951 (4)
107	Rick Massie vs. Clemson, 1981 (7)
106	Rafael Little vs. Georgia, 2004 (6)
106	Rick Massie vs. Tennessee, 1981 (4)
106	Dan Spanish vs. Ole Miss, 1965 (7)
106 105	Steve Meilinger vs. Florida, 1953 (5) Kevin Coleman vs. Arkansas, 1998 (6)
103	Jeff Badet vs. Missouri, 2016 (3)
104	Jacob Tamme vs. Tennessee, 2007 (9)
104	Allan Watson vs. Indiana, 1980 (2)
103	Kevin Coleman vs. Mississippi State, 1998 (8)
103	Derek Homer vs. Alabama, 1997 (3)
103	Andy Murray vs. LSU, 1986 (6)
103	Greg Wimberly vs. Vanderbilt, 1980 (4)
102 102	La'Rod King vs. Ole Miss, 2011 (3) Aaron Boone vs. Arkansas, 2002 (7)
102	Derek Smith vs. Mississippi State, 2000 (6)
102	Craig Yeast vs. Tennessee, 1998 (7)
101	Randall Cobb vs. Charleston Southern, 2010 (4)
101	Neal Clark vs. Florida, 1991 (8)
100	Aaron Boyd vs. Kent State, 2012 (11)
100	La'Rod King vs. Central Michigan, 2011 (5)
100	Keenan Burton vs. Florida Atlantic, 2007 (6)
100	Keenan Burton vs. Auburn, 2005 (7)
100 100	Chris Bernard vs. Indiana, 2003 (3) Kevin Coleman vs. Georgia, 1998 (6)
100	Craig Yeast vs. Georgia, 1998 (8)
100	Jimmy Robinson vs. LSU, 1997 (8)
100	John Bolden vs. LSU, 1988 (3)
	100-YARD RUSHERS
	

V-I-	Places / Comp
Yds	Player/Game
299	Moe Williams vs. South Carolina, 1995
272	Moe Williams vs. Cincinnati, 1995
238	Moe Williams vs. Mississippi State, 1995
238	Ivy Joe Hunter vs. Vanderbilt, 1986
229	Sonny Collins vs. Mississippi State, 1973
224	Artose Pinner vs. Vanderbilt, 2002
208	Mike Fanuzzi vs. Miami (Ohio), 1974
198	Rafael Little vs. Vanderbilt, 2005

192	Alfred Rawls vs. LSU, 1989
192	Mark Higgs vs. Ole Miss, 1987
192	Sonny Collins vs. LSU, 1975
186	Derick Logan vs. Mississippi State, 1996
182	S. "Boom" Williams vs. Missouri, 2016
181 176	S. "Boom" Williams vs. New Mexico State, 2016 Sonny Collins vs. Tulane, 1973
171	Bill Leskovar vs. LSU, 1950
170	Randall Cobb vs. Vanderbilt, 2010
169	Mark Higgs vs. Ohio, 1987
168	Mark Higgs vs. Virginia Tech, 1987
167	Sonny Collins vs. Tulane, 1974
166	Derrick Locke vs. Akron, 2010
165	Jojo Kemp vs. Charlotte, 2015
165	Dicky Lyons Sr. vs. Tennessee, 1967
164	Moe Williams vs. Auburn, 1995
163	Artose Pinner vs. Middle Tennessee, 2002
161	Sonny Collins vs. Maryland, 1975
160	Sonny Collins vs. Indiana, 1974
160	Mike Fanuzzi vs. Tennessee, 1973
159	Moe Williams vs. Georgia, 1993
159	Al Baker vs. LSU, 1990
159	Larry Seiple vs. Ole Miss, 1965
158	Mark Higgs vs. Utah State, 1987
157 156	Rodger Bird vs. Virginia Tech, 1963 Sonny Collins vs. Georgia, 1973
153	Bobby Cravens vs. Georgia Tech, 1958
152	Benny Snell Jr. vs. Austin Peay, 2016
152	Rafael Little vs. Florida State, 2007
151	Rafael Little vs. Louisville, 2007
151	Moe Williams vs. Tennessee, 1995
151	Al Baker vs. Vanderbilt, 1990
148	CoShik Williams vs. Jacksonville State, 2011
147	Moe Williams vs. Georgia, 1994
147	Sonny Collins vs. Georgia, 1974
145	Derrick Locke vs. Vanderbilt, 2010
145	George Adams vs. Indiana, 1984
144	Derrick Locke vs. Vanderbilt, 2009
144	George Adams vs. North Texas State, 1984
144	Charles Sturgeon vs. Georgia, 1959
143	Dyshawn Mobley vs. Tennessee, 2013
143	Artose Pinner vs. Louisiana State, 2002
143 141	George Adams vs. Tulane, 1984 Artose Pinner vs. Indiana, 2002
140	S. "Boom" Williams vs. Charlotte, 2015
140	Derick Logan vs. Georgia, 1996
140	Sonny Collins vs. Penn State, 1975
139	Ralph Genito vs. Miami (Fla.), 1948
138	Shawn Donigan vs. LSU, 1979
137	Derek Homer vs. Tennessee, 1997
137	Mark Higgs vs. Tennessee, 1987
136	Benny Snell Jr. vs. New Mexico State, 2016
136	Gary Knutson vs. Mississippi State, 1972
135	S. "Boom" Williams vs. UL Lafayette, 2015
135	Rafael Little vs. South Carolina, 2007
135	Rafael Little vs. Eastern Kentucky, 2007
135	George Adams vs. Vanderbilt, 1983
135	George Adams vs. Vanderbilt, 1982
134	Chris Jones vs. Bowling Green, 1979
133	Al Baker vs. Georgia, 1990
133	Mark Higgs vs. Vanderbilt, 1987
133 133	Sonny Collins vs. Kansas, 1975
132	Rodger Bird vs. Vanderbilt, 1965 Rafael Little vs. Vanderbilt, 2006
132	Derick Logan vs. Vanderbilt, 1996
132	Alfred Rawls vs. Alabama, 1988
131	Jojo Kemp vs. South Carolina, 2014
131	Anthony White vs. Indiana, 1997
130	Shane Boyd vs. Indiana, 2004
130	Artose Pinner vs. Ole Miss, 2001
130	Anthony White vs. Indiana, 1999
130	Derek Homer vs. Mississippi State, 1998
130	Pookie Jones vs. Kent, 1993
130	Alfred Rawls vs. North Carolina, 1989
130	Darrell Cox vs. Miami (Fla.), 1963
129	Moe Williams vs. East Carolina, 1993
129	Bob Windsor vs. West Virginia, 1966
128	Benny Snell Jr. vs. Mississippi State, 2016
128	Alfred Rawls vs. Georgia, 1988
128	Mark Higgs vs. Vanderbilt, 1984
128	Ivy Joe Hunter vs. Southern Mississippi, 1986
128	Sonny Collins vs. North Carolina, 1973

192 Benny Snell Jr. vs. Missouri, 2016

127

126

Sonny Collins vs. Auburn, 1974

Stanley "Boom" Williams vs. Louisville, 2014

Annual Kickoff Return Leaders

HERICO STATE

Benny Snell Jr. set UK's freshman record for most 100-yard rushing games in a season in 2016. He also was the first freshman in school history to have 100 rushing yards and a rushing touchdown in three consecutive games (Miss. State, Missouri, Georgia).

scnool	nistory to have 100 rushing yaras and a rushing tou
126	Josh Clemons vs. Central Michigan, 2011
126	Derrick Locke vs. Auburn, 2009
125	Artose Pinner vs. Florida, 2000
125	Mark Higgs vs. Mississippi State, 1985
125	Chris Jones vs. Vanderbilt, 1979
125	Bill Ransdell vs. Xavier, 1960
124	Matt Roark vs. Tennessee, 2011
124	Rafael Little vs. Auburn, 2005
124	Alfred Rawls vs. Rutgers, 1989
123	S. "Boom" Williams vs. South Carolina, 2016
123	Raymond Sanders vs. Samford, 2012
123	Derek Homer vs. Louisville, 1998
123	Chris Jones vs. Ole Miss, 1979
122	
121	Terry Henry vs. LSU, 1979
	Randy Brooks vs. LSU, 1977
121	Derrick Ramsey vs. Tennessee, 1975
120	Rafael Little vs. South Carolina, 2005
120	Moe Williams vs. Indiana, 1995
120	Shawn Donigan vs. Ole Miss, 1979
120	Sonny Collins vs. Virginia Tech, 1975
119	Rafael Little vs. Tennessee, 2006
119	Chad Scott vs. Ball State, 2001
119	Chad Scott vs. Mississippi State, 2000
119	Anthony White vs. Connecticut, 1999
119	Bill Leskovar vs. North Texas State, 1950
118	Derrick Ramsey vs. Vanderbilt, 1976
118	Sonny Collins vs. Indiana, 1972
118	Rodger Bird vs. West Virginia, 1965
117	Artose Pinner vs. South Carolina, 2002
117	Anthony White vs. Alabama, 1997
117	Moe Williams vs. Georgia, 1995
117	Moe Williams vs. South Carolina, 1994
117	Allen Felch vs. Cincinnati, 1952
116	Braylon Heard vs. UT Martin, 2014
116	Artose Pinner vs. Texas-El Paso, 2002
116	Mark Higgs vs. Rutgers, 1984
116	Larry Seiple vs. Auburn, 1966
115	S. "Boom" Williams vs. Vanderbitl, 2015
115	Raymond Sanders vs. Kent State, 2012
115	Marc Logan vs. Mississippi State, 1985
114	Benny Snell Jr. vs. Georgia, 2016
114	Rafael Little vs. Mississippi State, 2005
114	George Adams vs. Rutgers, 1984
114	George Adams vs. Kansas, 1982
114	Mike Fanuzzi vs. Indiana, 1974
113	S. "Boom" Williams vs. Auburn, 2015
113	Sonny Collins vs. Vanderbilt, 1972
112	Rafael Little vs. Florida Atlantic, 2007
112	Marc Logan vs. Cincinnati 1985

Marc Logan vs. Cincinnati, 1985

Terry Henry vs. Utah State, 1980

Chris Jones vs. Tennessee, 1979 Sonny Collins vs. Indiana, 1973

Sonny Collins vs. Virginia Tech, 1974 Rodger Bird vs. Auburn, 1964 CoShik Williams vs. Ole Miss, 2011

Artose Pinner vs. Georgia, 2002 Derrick Ramsey vs. Vanderbilt, 1977 Mike Fanuzzi vs. Virginia Tech, 1974

Bob Kosid vs. Detroit, 1963

112

112

112 112

112

112 112 111

111 111

111

ν	vn in th	ree consecutive games (Miss. State, Missouri, Ge
	111	Larry Seiple vs. West Virginia, 1965
	111	Darrell Cox vs. Tennessee, 1962
	110	Donald Russell vs. Charleston Southern, 2010
	110	George Adams vs. Tennessee, 1984
	110	Steve Meilinger vs. Florida, 1952
	109	Mikel Horton vs. Tennessee, 2015
	109	Randall Cobb vs. Auburn, 2009
	109	Arliss Beach vs. Vanderbilt, 2003
	109	Moe Williams vs. Florida, 1993
	109	Matt Riazzi vs. Tennessee, 1992
	109	Randy Brooks vs. Utah State, 1980
	109	Sonny Collins vs. Auburn, 1975
	109	Roger Gann vs. West Virginia, 1969
	108	Arliss Beach vs. Texas-El Paso, 2002
	108	Anthony White vs. South Carolina, 1998
	108	Damon Hood vs. Louisville, 1994
	108	Tom Fillion vs. Ole Miss, 1951
	107	S. "Boom" Williams vs. South Carolina, 2015
	107	Derek Homer vs. South Carolina, 1997
	107	Raymond McLaurin vs. LSU, 1995
	107	Alfred Rawls vs. Indiana, 1989
	106	Chad Scott vs. South Florida, 2000
	106	Moe Williams vs. LSU, 1993
	106	George Adams vs. Kent State, 1984
	106	Chris Hill vs. Penn State, 1976
	106	Terry Beadles vs. North Carolina, 1966
	106	Norman Klein vs. Xavier, 1948
	105	Tony Dixon vs. Indiana, 2004
	105	Artose Pinner vs. South Carolina, 2001
	105	Lawrence Lee vs. Vanderbilt, 1981
	105	Lawrence Lee vs. Tennessee, 1981
	105	Rod Stewart vs. Georgia, 1978
	105	Larry Jones vs. Clemson, 1952
	105	Steve Meilinger vs. Tulane, 1952
	104	Stanley "Boom" Williams vs. ULM, 2014
	104	Derrick Locke vs. Louisville, 2010
	104	Rafael Little vs. Idaho State, 2005
	104	Artose Pinner vs. Mississippi State, 2002
	104	Donnie Redd vs. Indiana, 1992
	104	Marc Logan vs. Indiana, 1984
	104	Pete Venable vs. Bowling Green, 1979
	104	Rod Stewart vs. North Carolina, 1976
	104	Steve Campassi vs. Maryland, 1975
	104	Bernie Scruggs vs. Georgia, 1970
	104	Rodger Bird vs. LSU, 1964
	103	Derrick Locke vs. Florida, 2010
	103	Derrick Locke vs. Mississippi State, 2009
	103	Rod Stewart vs. Penn State, 1976
	103	Roger Gann vs. Vanderbilt, 1969
	103	Bob Dougherty vs. Tennessee, 1955
	103	Derrick Locke vs. Western Kentucky, 2010
	102	Rafael Little vs. Kent State, 2007
	102	Glenn Shaw vs. Mississippi State, 1958
	102	Jalen Whitlow vs. Alabama State, 2013
	101	Randall Cobb vs. Tennessee, 2009
	101	Rodger Bird vs. Detroit, 1964
	100	lvy Joe Hunter vs. Indiana, 1987
	100	George Adams vs. LSU, 1983
	100	500.50 / Mainis vs. 150, 1505

Yr	Player	No	Yds	Avg	TD	Long
2016	Jeff Badet	15	344	22.9	0	39
2015	Sihiem King	23	498	21.7	0	48
2014	S. "Boom" Williams	19	511	26.9	0	75
2013	Javess Blue	25	510	20.4	0	42
2012	DeMarcus Sweat	25	512	20.5	0	51
2011	Mychal Bailey Derrick Locke	29 15	600 395	20.7	0	36 40
2010	Derrick Locke	23	639	27.8	1	100
2008	Winston Guy	10	291	29.1	0	96
2007	Keenan Burton	28	679	24.2	0	42
2006	Keenan Burton	31	765	24.7	1	100
2005	Draak Davis	18	461	25.6	0	39
2004	Draak Davis	23	438	19.0	0	29
2003	Derek Abney	32	772	24.1	0	48
2002	Derek Abney Derek Abney	30 33	804 739	26.8 22.4	2	100 38
2001	Kendrick Shanklin	34	739	21.5	0	45
1999	Dougie Allen	8	246	30.8	0	53
1998	Craig Yeast	14	410	29.3	1	100
1997	Craig Yeast	15	345	23.0	1	97
1996	Kio Sanford	15	240	16.0	0	33
1995	Kio Sanford	23	554	24.1	0	57
1994	Kio Sanford	33	820	24.9	1	96
1993	Clyde Rudolph	10	209	20.9	0	44
1992 1991	Kurt Johnson Kurt Johnson	19 21	330 406	17.4 19.3	0	29 52
1991	John Bolden	21	407	19.4	0	43
1989	Kurt Johnson	21	537	25.6	1	100
1988	Ivy Joe Hunter	12	272	22.7	0	37
1987	Dee Smith	12	291	24.3	0	75
1986	Cornell Burbage	15	347	23.1	0	57
1985	Marc Logan	17	285	16.8	0	36
1984	Marc Logan	11	289	26.2	0	44
1983 1982	Tony Mayes George Adams	14 16	375 345	26.7 21.6	0	48 55
1982	Tom Petty	6	144	24.0	0	33
1980	Tom Petty	12	219	18.3	0	41
1979	Tom Petty	19	382	20.1	0	49
1978	Henry Parks	14	334	23.9	0	57
1977	Dallas Owens	8	120	15.0	0	24
1976	Chris Hill	13	270	20.5	0	31
1975	Steve Campassi	10	195	19.5	0	28
1974 1973	Dallas Owens Greg Woods	15 11	301 158	20.1 14.4	0	37 33
1973	Steve Campassi	15	277	18.5	0	43
1971	Doug Kotar	24	589	24.5	1	98
1970	David Hunter	25	489	19.2	0	-
1969	Roger Gann	18	391	21.7	1	95
1968	Dicky Lyons	22	447	20.3	0	34
1967	Dicky Lyons	18	474	26.3	1	95
1966	Dicky Lyons	16	267	16.8	0	31
1965 1964	Rodger Bird Frank Antonini	18 11	382 222	21.2	0	36 39
1964	Rodger Bird	11	332	30.1	1	92
1962	Darrell Cox	14	296	21.1	0	37
1961	Bill Ransdell	7	161	23.0	0	31
	Billy Bird	7	149	21.2	0	28
1960	Calvin Bird	14	344	24.5	0	66
1959	Calvin Bird	14	426	30.4	1	89
1958	Calvin Bird	9	231	23.6	0	40
1957	Bobby Cravens	12	239	20.0	0	32
1956	Bobby Cravens Don Netoskie	9	180 175	20.0	0	35 26
1955 1954	Dick Mitchell	9	158	19.5 17.7	0	-
1953	Steve Meilinger	7	127	18.1	0	-
1952	Larry Jones	11	232	21.1	0	-
1951	Harry Jones	17	435	25.6	0	-
1950	Not reported					
1949	Don Phelps	7	231	33.0	0	-
1948	Ralph Genito	6	124	20.6	0	-
1947	Don Phelps	9	163	18.8	0	-
1946	Bill Chambers	8	242	30.2	-	-

Totals

300-TACKLE CLUB

Jim Kovach, Linebacker			
Year	Solo	Asst	Total
1974	36	34	70
1975	76	68	144
1976	94	49	143
1978	92	72	164
Totals	298	223	521

Chris Chenault, Linebacker				
Year	Solo	Asst	Total	
1985	56	36	92	
1986	63	33	96	
1987	77	83	160	
1988	68	66	134	

218

264

Jeff Kremer, Linebacker				
Year	Solo	Asst	Total	
1984	34	50	84	
1985	91	46	137	
1986	38	36	74	
1987	90	90	180	
Totals	253	222	475	

Marty Moore, Linebacker				
Year	Solo	Asst	Total	
1990	_	_	15	
1991	_	_	183	
1992	_	_	148	
1993	81	35	116	
Totals	n/a	n/a	462	

John Grimsley, Linebacker				
Year	Solo	Asst	Total	
1980	4	3	7	
1981	89	64	153	
1982	90	66	156	
1983	77	44	121	
Totals	260	177	437	
Kevin McClellan, Linebacker				

Kevin McClellan, Linebacker				
Year	Solo	Asst	Total	
1980	10	8	18	
1981	79	62	141	
1982	71	49	120	
1983	74	63	137	
Totals	234	182	416	

Wesley Woodyard, Linebacker					
Year	Solo	Asst	Total		
2004	26	8	34		
2005	75	25	100		
2006	80	42	122		
2007	78	61	139		
Totals 259 136 395					

Jerry Blanton, Noseguard				
Year	Solo	Asst	Total	
1974	43	38	81	
1975	53	52	105	
1976	62	38	100	
1977	54	49	103	
Totals	212	177	389	

Randy	/ Holleran,	Linebo	ıcker
Year	Solo	Asst	Total
1987	26	18	44
1988	102	59	161
1989	INJURED		
1990	_	_	174
Totals	_	_	379

Danny Trevathan,						
Linebacker						
Year	Solo	Asst	Total			
2008	3	2	5			
2009	43	39	82			
2010	85	59	144			
2011	67	76	143			
Totals	198	176	374			

Richard	Richard Jaffe, Noseguard						
Year	Solo	Asst	Total				
1976	44	22	66				
1977	71	32	103				
1978	60	22	82				
1979	65	34	99				
Totals	240	110	350				
Brian V	lilliame						

Di luli V	Di luli vviillullis,						
Defens	Defensive End						
Year	Solo	Asst	Total				
1982	30	18	48				
1983	63	42	105				
1984	71	37	108				
1985	53	36	89				
Totals	217	133	350				

Tom Ehlers, Linebacker					
Year	Solo	Asst	Total		
1972	29	29	58		
1973	76	41	117		
1974	91	83	174		
Totals	196	153	349		

Darryl Bishop, Safety					
Year	Solo	Asst	Total		
1971	73	73	146		
1972	79	57	136		
1973	41	25	66		
Totals	193	155	348		

Larry Smith, Linebacker					
Year	Solo	Asst	Total		
1983	1	0	1		
1984	33	22	55		
1985	82	70	152		
1986	64	70	134		
Totals	180	162	342		

Tom Ranieri, Linebacker				
Year	Solo	Asst	Total	
1972	65	15	80	
1974	76	61	137	
1975	72	40	112	
Totals	213	116	329	

Art Still, Defensive End				
Year	Solo	Asst	Total	
1974	42	31	73	
1975	31	23	54	
1976	76	26	102	
1977	56	42	98	
Totals	205	122	327	

Keith M	Keith Martin,					
Defens	ive Tack	le				
Year	Solo	Asst	Total			
1980	1	0	1			
1981	53	37	90			
1982	37	71	108			
1983	60	60	120			
Totals	151	168	319			

Marty Moore ranks fourth on UK's career list for tackles with 462.

Jerry Blanton compiled 389 tackles in his Wildcat career, good for eighth place on the career list.

Ann	ual Punt Ret	urn l	Lead	ers		
Yr	Player	No	Yds.	Avg	TD	LG
2016	Charles Walker	15	117	7.8	1	65
2015 2014	Ryan Timmons Demarco Robinson	8 24	59 178	7.4 7.4	0	19 22
2014	Demarco Robinson	11	114	10.4	0	33
2012	Demarco Robinson	18	117	6.5	0	27
2011	Randall Burden	15	26	1.7	0	11
2010	Randall Cobb	28	219	7.8	1	50
2009	Randall Cobb	24	308	12.8	1	73
2008 2007	Dicky Lyons Jr. Rafael Little	20 19	247 127	12.4 6.7	0	44 18
2006	Rafael Little	14	317	22.6	1	84
2005	Rafael Little	21	355	16.9	0	57
2004	Dicky Lyons	12	55	4.6	0	14
2003	Derek Abney	29	285	9.8	1	80
2002 2001	Derek Abney Derek Abney	36 22	544 212	15.1 9.6	4	86 47
2000	Kendrick Shanklin	14	16	1.1	0	8
1999	Kendrick Shanklin	16	216	13.5	1	56
1998	Craig Yeast	11	33	3.0	0	12
1997	Craig Yeast	7	109	15.6	1	85
1996 1995	Kio Sanford Antonio O'Ferral	16 13	126 67	7.9 5.2	0	62
1995	Kio Sanford	24	202	5.2 8.4	0	13 36
1993	Matt Riazzi	26	140	5.4	0	22
1992	Kurt Johnson	25	187	7.5	0	35
1991	Kurt Johnson	17	129	7.6	0	39
1990 1989	Chris Tolbert Chris Tolbert	15 16	124 212	8.3 13.3	0	31 58
1989	Chris Tolbert	32	250	7.8	0	58 49
1987	Dee Smith	24	242	10.1	1	64
1986	Cornell Burbage	25	167	6.7	0	35
1985	Brian Williams	20	223	11.2	1	57
1984	Brian Williams	11	63	5.7	0	28
1983 1982	Brian Williams	29 11	284	9.8 8.9	0	47
1982	Andy Molls Andy Molls	33	104 420	13.4	1	64 87
1980	Chris Jacobs	28	127	4.5	0	22
1979	Larry Carter	31	221	7.1	1	60
1978	Larry Carter	29	354	12.2	2	88
1977	Mike Siganos	43	308	7.2 5.4	0	43
1976 1975	Mike Siganos Mike Siganos	40 30	216 261	5.4 8.7	0	19 66
1974	Ben Thomas	24	192	8.0	0	47
1973	Jeff Woodcock	26	41	1.6	0	15
1972	Steve Phillips	17	187	11.0	0	39
1971	Emmett Burnam	7	35	5.0	0	12
1970 1969	Jim Lett Paul Martin	10 17	76 121	7.6 7.1	0	44
1968	Dicky Lyons	20	256	12.8	0	59
1967	Dicky Lyons	24	390	16.3	1	71
1966	Dicky Lyons	25	419	16.8	2	97
1965	Terry Beadles	16	185	11.6	0	25
1964 1963	Rodger Bird Rodger Bird	12 4	147 45	12.2 11.2	0	47 15
1303	Darrell Cox	4	45 17	4.2	0	8
1962	Darrell Cox	13	131	10.1	0	26
1961	Darrell Cox	21	281	13.4	1	86
1960	Calvin Bird	11	119	10.8	0	34
1050	Jimmy Poynter	11	116	10.5	0	21
1959 1958	Calvin Bird Glenn Shaw	10 5	169 46	16.9 9.2	2	62 15
1957	Bobby Cravens	9	78	8.2	0	23
1956	Billy Mitchell	11	175	15.9	1	78
1955	Don Netoskie	10	119	11.9	0	38
1954	Dick Mitchell	13	109	8.4	0	-
1953	Steve Meilinger	8 1 <i>1</i>	67 156	8.4	0	-
1952 1951	Wallace Mitchell Emery Clark	14 17	156 128	11.1 6.9	0	-
1950	Dom Fucci	16	91	5.7	0	-
1949	Don Phelps	24	201	8.4	0	-
1948	Wilbur Jamerson	15	147	9.8	0	-
1947	Don Phelps	20	224	11.2	0	-
1946	Don Phelps	15	287	19.0	1	88

YEAR-BY-YEAR RECORDS

Annual Interception Leaders

Yr	Player	No	Yds.	Avg	TD	LG
2016	Three players with th	ree ead	ch			
2015	J.D. Harmon	3	25	8.3	0	25
2014	A.J. Stamps	4	103	25.8	0	50
2013 2012	Three players with or J.D. Harmon	2	8	4.0	0	8
2011	Danny Trevathan	4	73	18.2	0	28
2010	Winston Guy	3	-2	-0.7	0	0
2009	Sam Maxwell	6	92	15.3	1	56
2008	Trevard Lindley	4	55	13.8	1	28
2007	Marcus McClinton Trevard Lindley	4 3	20 33	5.0 11.0	0	20 33
2006	Marcus McClinton	4	13	3.3	0	13
2005	Bo Smith	2	54	27.0	0	31
2004	Muhammad Abdullal		20	6.7	0	20
2003	Muhammad Abdullah Three players with tw		6	1.5	0	6
2002	David Johnson	2 2	29	14.5	0	17
2000	Five players with one			25	Ŭ	
1999	Anthony Wajda	5	98	19.6	0	46
1998	David Johnson	2	51	25.5	0	42
1997 1996	Tremayne Martin Van Hiles	5 3	0 20	0.0 6.7	0	0 20
1995	Leman Boyd	3	4	1.3	0	4
1994	Van Hiles	3	61	20.3	1	61
1993	Marcus Jenkins	6	45	7.5	0	19
1992	Willie Cannon	3	54	18.0	0	29
1991	Brad Armstead	4	92	23.0	0	52
1990 1989	Four players with one Ron Robinson	e each 3	54	18.0	0	37
1303	Albert Burks	3	31	10.3	0	14
	Jeff Brady	3	1	0.3	Ō	4
1988	Jay Dortch	2	0	0.0	0	0
1987	Tony Massey	4	69	17.3	1	38
1986 1985	Tony Mayes Russell Hairston	4 4	33 26	8.3 6.5	0	30 20
1984	Paul Calhoun	7	91	13.0	0	36
1983	Kerry Baird	3	56	18.6	1	35
1982	Two players with two	each				
1981	Greg Long	4	176	44.0	1	91
1980	Kerry Baird Chris Jacobs	4 3	55 60	14.3 20.0	0	22 36
1979	Larry Carter	3	75	25.0	0	45
1373	Andy Molls	3	27	9.0	Ö	23
	John Bow	3	24	8.0	0	16
1978	Larry Carter	5	62	12.4	0	22
1977 1976	Dallas Owens	4 5	104 69	26.0 13.8	2	81 28
1975	Dave Hayden Ray Carr	4	0	0.0	0	0
1974	Ben Thomas	5	82	16.4	Ö	25
1973	Darryl Bishop	5	123	24.6	0	83
1972	Darryl Bishop	5	149	29.8	1	97
1971 1970	Jeff Woodcock Emmett Burnam	6 5	37 43	6.2 8.6	0	32 28
1370	Wilbur Hackett	5	22	4.4	0	7
	Jasper Swindle	5	22	4.4	Ö	12
1969	Dave Van Meter	3	0	0.0	0	0
1968	Dave Hunter	3	197	65.7	1	100
1967 1966	Charles Blackburn Jerry Davis	2 4	5 41	2.5 10.3	0	5 22
1965	Terry Beadles	6	77	12.8	0	32
1964	Rodger Bird	3	97	32.3	1	95
1963	Bob Kosid	4	30	7.5	0	13
	Talbot Todd	4	12	3.0	0	12
1962	Darrell Cox Darrell Cox	3 4	15 0	5.0	0	15
1961 1960	Tom Hundley	3	63	0.0 21.0	0	0 28
1300	Jerry Eisaman	3	60	20.0	Ö	35
	Leeman Bennett	3	44	14.6	0	36
1959	12 players with one e					
1958 1957	Two players with two	each 3	52	17.3	0	25
1937	Lowell Hughes Kenny Robertson	3	7	2.3	0	25 4
1956	Four players with two		,	5	J	
1955	Dave Kuhn	3	18	6.0	0	9
1954	Dave Kuhn	3	29	9.7	0	-
1953	Steve Meilinger	4	69	17.3	0	-
1952 1951	Bradley Mills Doug Moseley	6 5	30 37	5.0 7.4	0	Ī
1950	Dom Fucci	4	63	15.8	1	-
1949	Jerry Claiborne	9	130	14.4	0	-
1948	Three players with th					
1947	Bill Moseley	4	37	9.3	-	-
	Bill Boller	4	66	16.5	-	-

1981-1932 PRE-SOUTHEASTERN CONFERENCE YEARS

Year	Overall Record	Conf.	Head Coach (Almater)
1881	1-2	_	Unknown
1891	1-1	_	Unknown
1892	2-4-1	_	Prof. A.M. Miller (Princeton)
1893	5-2-1	_	John A. Thompson (Purdue)
1894	5-2	_	W.P. Finney (Purdue)
1895	4-5	_	Charles Mason (Cornell)
1896	3-6	SIAA	Dudley Short (Cornell)
1897	2-4	SIAA	Lyman B. Eaton (Cincinnati)
1898	7-0	SIAA	W.R. Bass (Cincinnati)
1899	5-2-2	SIAA	W.R. Bass (Cincinnati)
1900	4-6	SIAA	W.H. Kiler (Illinois)
1901	2-6-1	SIAA	W.H. Kiler (Illinois)
1902	3-5-1	SIAA	E.W. McLeod (Michigan)
1903	7-1	SIAA	C.A. Wright (Columbia)
1904	9-1	SIAA	F.E. Schact (Minnesota)
1905	6-3-1	SIAA	F.E. Schact (Minnesota)
1906	4-3	SIAA	J. White Guyn (Kentucky)
1907	9-1-1	SIAA	J. White Guyn (Kentucky)
1908	4-3	SIAA	J. White Guyn (Kentucky)
1909	9-1	SIAA	E.R. Sweetland (Cornell)
1910	7-2	SIAA	E.R. Sweetland (Cornell)
1911	7-3	SIAA	P.P. Douglass (Michigan)
1912	7-2	SIAA	E.R. Sweetland (Cornell)
1913	6-2	SIAA	Alpha Brumage (Kansas)
1914	5-3	SIAA	Alpha Brumage (Kansas)
1915	6-1-1	SIAA	J.J. Tigert (Vanderbilt)
1916	4-1-2	SIAA	J.J. Tigert (Vanderbilt)
1917	3-5-1	SIAA	S.A. Boles (Vanderbilt)
1918	2-1	SIAA	Andy Gill (Indiana)
1919	3-4-1	SIAA	Andy Gill (Indiana)
1920	3-4-1	SIAA	W.J. Juneau (Wisconsin)
1921	4-3-1	SC	W.J. Juneau (Wisconsin)
1922	6-3	SC	W.J. Juneau (Wisconsin)
1923	4-3-2	SC	J.J. Winn (Princeton)
1924	4-5	SC	Fred J. Murphy (Yale)
1925	6-3	SC	Fred J. Murphy (Yale)
1926	2-6-1	SC	Fred J. Murphy (Yale)
1927	3-6-1	SC	Harry Gamage (Illinois)
1928	4-3-1	SC	Harry Gamage (Illinois)
1929	6-1-1	SC	Harry Gamage (Illinois)
1930	5-3	SC	Harry Gamage (Illinois)
1931	5-2-2	SC	Harry Gamage (Illinois)
1932	4-5	SC	Harry Gamage (Illinois)

SIAA-Southern Intercollegiate Athletic Association

1933-PRESENT **SOUTHEASTERN CONFERENCE YEARS**

	Overall	SEC	SEC	
Year	W-L-T	W-L-T	Finish	Head Coach (Alma Mater)
1933	5-5	2-3	t9th	Harry Gamage (Illinois)
1934	5-5	1-3	9th	C.A. Wynne (Notre Dame)
1935	5-4	3-3	t6th	C.A. Wynne (Notre Dame)
1936	6-4	1-3	10th	C.A. Wynne (Notre Dame)
1937	4-6	0-5	12th	C.A. Wynne (Notre Dame)
1938	2-7	0-4	12th	A.D. Kirwan (Kentucky)
1939	6-2-1	2-2-1	6th	A.D. Kirwan (Kentucky)
1940	5-3-2	1-2-2	9th	A.D. Kirwan (Kentucky)
1941	5-4	0-4	12th	A.D. Kirwan (Kentucky)
1942	3-6-1	0-5	t11th	A.D. Kirwan (Kentucky)
1943	No	Team (War	Year)	
1944	3-6	1-5	9th	A.D. Kirwan (Kentucky)
1945	2-8	0-5	12th	Bernie Shively (Illinois)
1946	7-3	2-3	8th	Paul "Bear" Bryant (Alabama)
1947 G	8-3	2-3	t9th	Paul "Bear" Bryant (Alabama)
1948	5-3-2	1-3-1	9th	Paul "Bear" Bryant (Alabama)
1949 🏶	9-3	4-1	2nd	Paul "Bear" Bryant (Alabama)
1950 S	11-1	5-1	1st	Paul "Bear" Bryant (Alabama)
1951 🗣	8-4	3-3	5th	Paul "Bear" Bryant (Alabama)
1952	5-4-2	1-3-2	9th	Paul "Bear" Bryant (Alabama)
1953	7-2-1	4-1-1	t2nd	Paul "Bear" Bryant (Alabama)
1954	7-3-0	5-2	t3rd	Blanton Collier (Georgetown)
1955	6-3-1	3-3-1	t7th	Blanton Collier (Georgetown)
1956	6-4	4-4	t6th	Blanton Collier (Georgetown)
1957	3-7	1-7	12th	Blanton Collier (Georgetown)
1958	5-4-1	3-4-1	t6th	Blanton Collier (Georgetown)
1959	4-6	1-6	9th	Blanton Collier (Georgetown)
1960	5-4-1	2-4-1	9th	Blanton Collier (Georgetown)
1961	5-5	2-4	7th	Blanton Collier (Georgetown)
1962	3-5-2	2-3-1	t7th	Charlie Bradshaw (Kentucky)
1963	3-6-1	0-5-1	11th	Charlie Bradshaw (Kentucky)

Harry Gamage had a record of 32-25-5 as UK head coach

1964	5-5	4-2	t2nd	Charlie Bradshaw (Kentucky)
1965	6-4	3-3	t6th	Charlie Bradshaw (Kentucky)
1966	3-6-1	2-4	6th	Charlie Bradshaw (Kentucky)
1967	2-8	1-6	7th	Charlie Bradshaw (Kentucky)
1968	3-7	0-7	7th	Charlie Bradshaw (Kentucky)
1969	2-8	1-6	9th	John Ray (Olivet)
1970	2-9	0-7	8th	John Ray (Olivet)
1971	3-8	1-6	t6th	John Ray (Olivet)
1972	3-8	2-5	t7th	John Ray (Olivet)
1973	5-6	3-4	t5th	Fran Curci (Miami)
1974	6-5	3-3	t3rd	Fran Curci (Miami)
1975	2-8-1	0-6	t5th	Fran Curci (Miami)
1976 🐿	9-3	5-1	t1st	Fran Curci (Miami)
1977	10-1	6-0	2nd	Fran Curci (Miami)
1978	4-6-1	2-4	t5th	Fran Curci (Miami)
1979	5-6	3-3	t4th	Fran Curci (Miami)
1980	3-8	1-5	6th	Fran Curci (Miami)
1981	3-8	2-4	t4th	Fran Curci (Miami)
1982	0-10-1	0-6	t8th	Jerry Claiborne (Kentucky)
1983 H	6-5-1	2-4	4th	Jerry Claiborne (Kentucky)
1984 H	9-3	3-3	t4th	Jerry Claiborne (Kentucky)
1985	5-6	1-5	7th	Jerry Claiborne (Kentucky)
1986	5-5-1	2-4	t4th	Jerry Claiborne (Kentucky)
1987	5-6	1-5	t7th	Jerry Claiborne (Kentucky)
1988	5-6	2-5	t8th	Jerry Claiborne (Kentucky)
1989	6-5	2-5	t7th	Jerry Claiborne (Kentucky)
1990	4-7	3-4	5th	Bill Curry (Ga. Tech)
L991	3-8	0-7	10th	Bill Curry (Ga. Tech)
1992	4-7	2-6	*t5th	Bill Curry (Ga. Tech)
1993 🛡	6-6	4-4	*3rd	Bill Curry (Ga. Tech)
1994	1-10	0-8	*6th	Bill Curry (Ga. Tech)
1995	4-7	2-6	*5th	Bill Curry (Ga. Tech)
1996	4-7	3-5	*t4th	Bill Curry (Ga. Tech)
1997	5-6	2-6	*5th	Hal Mumme (Tarleton State)
1998 O	7-5	4-4	*4th	Hal Mumme (Tarleton State)
1999 8	6-6	4-4	*4th	Hal Mumme (Tarleton State)
2000	2-9	0-8	*6th	Hal Mumme (Tarleton State)
2001	2-9	1-7	*5th	Guy Morriss (TCU)
2001	7-5	3-5	*t4th	Guy Morriss (TCU)
2002	4-8	1-7	*t5th	Rich Brooks (Oregon State)
			*t5th	· -
2004	2-9	1-7		Rich Brooks (Oregon State)
2005	3-8	2-6	*6th	Rich Brooks (Oregon State)
2006 8	8-5	4-4	*t3rd	Rich Brooks (Oregon State)
2007 \$	8-5	3-5	*t4th	Rich Brooks (Oregon State)
2008	7-6	2-6	*6th	Rich Brooks (Oregon State)
2009 8	7-6	3-5	*t4th	Rich Brooks (Oregon State)
2010 🕮	6-7	2-6	*5th	Joker Phillips (Kentucky)
2011	5-7	2-6	*t4th	Joker Phillips (Kentucky)
2012	2-10	0-8	*7th	Joker Phillips (Kentucky)
2013	2-10	0-8	*7th	Mark Stoops (Iowa)
2014	5-7	2-6	*6th	Mark Stoops (Iowa)
2015	5-7	2-6	*5th	Mark Stoops (Iowa)
2016 🖛	7-6	4-4	*t2nd	Mark Stoops (Iowa)

- Eastern Division finish O Outback Bowl G Great Lakes Bowl
- Cotton Bowl
- Liberty Bowl
- Orange Bowl Peach Bowl
- 8 Music City Bowl S Sugar Bowl H Hall of Fame Bowl Compass Bowl

KROGER FIELD

1973

When first constructed in 1973 as Commonwealth Stadium, Kroger Field had a capacity of 57,800 and was completed at a cost of \$12 million by the firm of Huber, Hunt and Nichols. The stadium and parking areas rest on an 86-acre plot that was once part of the UK Experimental Station Farm Grounds.

The stadium was officially opened on Sept. 15, 1973, as the Wildcats moved into their new home after spending 48 years at Stoll Field/McLean Stadium across from Memorial Coliseum. Kentucky defeated Virginia Tech in the stadium opener, 31-26, as quarterback Ernie Lewis ran for two touchdowns and threw for another TD to lead the Wildcats.

1999

The stadium was expanded in 1999. Both end zones were enclosed, along with the construction of 40 suites, 10 in each corner of the stadium. The project was handled by HNTB of Kansas City, Mo., and Turner Construction of Cincinnati, Ohio. A total of \$27.6 million was allocated for the expansion, which also included the original Mitsubishi Diamond Vision video boards, new scoreboards and additional restrooms and concession stands. The attendance capacity was 67,942 in 2012.

2015

Kroger Field was transformed into a state-of-the-art facility after a \$120-million reinvention which was completed prior to the 2015 season. The project was also handled by HNTB. The outside of the stadium underwent a dramatic external facelift, receiving a modern look, but one that remained uniquely Kentucky. Inside, the capacity of Kroger Field was reduced over the course of the two-year project to approximately 61,000, but the value of all remaining seats were increased, from the top of the upper deck to front-row seats at midfield. Concourses were revamped and widened throughout the stadium with improved concessions, restrooms and security. Players and coaches reaped the benefits of the new Kroger Field as well, as home-team facilities were built, while a new multi-purpose recruiting room hosts future Wildcats on their on-campus visits.

Kroger Field Quick Facts

First Game

Sept. 15, 1973 (UK 31, Virginia Tech 26)

Largest Crowd Since 2015 Renovation

63,407, 2015 (UK 27, Auburn 30)

Kroger Field Record

152-129-4 (.540), 16-13 (.552) under Mark Stoops

Field Name

C.M. Newton Grounds in honor of the former UK Director of Athletics

Seating Capacity

61,000, including the Kroger Field Suites.

UK announced its first sellout since 2010 when 62,933 fans attended the season opener vs. Louisiana Lafayette on Sept. 5, 2015.

Attendance

Since the 1999 expansion, UK has averaged 62,382 fans per game and ranked in the nation's top 30 teams in attendance in 14 of the last 16 seasons. Both the single game and season attendance record has been broken in recent years.

Playing Field

UK switched from natural grass to synthetic turf for the 2015 season. Other SEC schools with a turf surface are: Arkansas, Ole Miss, Mississippi State and Missouri.

The end zones and team sideline areas feature a checkerboard pattern in alternating shades of blue. It was designed to mimic the pattern of Secretariat's silks, which has been part of the football uniforms for five seasons. The school's new interlocking "UK" logo is positioned in the center of the field.

Video Boards

Video boards by Daktronics measuring at 39 by 79 feet, each, bring a total of 6,162 square feet of video capability. The video boards put UK among the nation's leaders in video square footage. The interior seating bowl also has LED ribbon boards.

Sound System

Sportsound system delivers pounding bass energy, smooth mid- and high-range frequencies, and high-impact entertainment. Components of the sound system include a main speaker cluster behind the end zone, under-balcony speakers and concourse speakers.

Top Home Attendances

- 1. 63,407 Auburn, 2015
- 2. 63,380 EKU, 2015
- 3. 63,040 Florida, 2015
- 4. 62,933 UL Lafayette, 2015
- 5. 62,512 Louisville, 2015

* Since 2015 Renovation

Former Kentucky linebacker Terry Clayton, who is deaf, could not hear the roar of the crowd at Kroger Field. "But," Clayton said, "I can feel the rumble!"

KENTUCKY FOOTBALL ATTENDANCE IN KROGER FIELD

Year	G	Total	Avg./Game	Year	G	Total	Avg./Game
1973	5	250,055	50,011	1991	6	327,250	54,542
1974	6	328,785	54,797	1992	6	324,875	54,146
1975	6	341,204	56,867	1993	6	318,178	53,030
1976	7	393,483	56,211	1994	7	352,012	50,287
1977	5	288,990	57,798	1995	6	299,772	49,446
1978	6	346,341	57,723	1996	6	243,884	40,647
1979	5	289,042	57,808	1997	6	354,662	59,110
1980	7	392,898	56,128	1998	6	346,422	57,737
1981	6	334,837	55,809	1999	6	406,536	67,756
1982	6	329,207	54,867	2000	6	392,772	65,462
1983	7	395,365	56,480	2001	6	380,881	63,480
1984	7	387,959	55,422	2002	7	449,084	64,155
1985	7	398,788	56,969	2003	7	454,457	64,922
1986	7	384,802	54,971	2004	6	374,002	62,334
1987	6	331,923	55,321	2005	6	374,697	62,450
1988	7	337,972	48,292	2006	7	401,307	57,330
1989	7	374,248	53,464	2007	8	550,588	68,824
1990	6	332,840	55,473	2008	7	486,038	69,434

Year	G	Total	Avg./Game
2009	7	487,156	69,594
2010	7	462,488	66,070
2011	7	420,052	60,007
2012	7	347,838	49,691
2013	7	416,303	59,472
2014	7	403,002	57,571
2015	8	490,361	61,295
2016	7	375,500	58,038
Total	285	16,510,139	57,930
Since 1999	123	7,673,062	62,382
(Note:	tadium w	ac avnandad in	1000)

(Note: stadium was expanded in 1999)

KENTUCKY RECORDS

RECAP OF VILDCATS

1973	Onnonent		UK-Op	Attend	Nov. 3	N. Texas S
Sept. 15	Opponent Va. Tech	W	31-26	44,865	Nov. 3	Vanderbil
Sept. 22	Alabama	L	14-28	53,209	Nov. 17	Florida
Oct. 13	No. Carolina	L	10-16	51,655		
Nov. 3	Tulane	w	34-7	47,105	4005	
Nov. 24	Tennessee	L	14-16 103-93	53,221	1985 Sept. 14	Opponen BGSU
1974	Onnonent		UK-Op	Attend	Sept. 21 Sept. 28	Tulane Cincinnat
Sept. 28	Opponent Indiana	W	28-22	56,191	Oct. 5	Clemson
Oct. 5	Miami (Ohio)	ï	10-14	53,859	Oct. 12	Miss. Stat
Oct. 19	LSU	W	20-13	56,535	Nov. 2	E. Tennes
Oct. 26	Georgia	L	20-24	54,362	Nov. 23	Tennesse
Nov. 9 Nov. 16	Vanderbilt	W	38-12	56,449 51,389		
NOV. 10	Florida	vv	42-24 158-109	31,303	1986	Opponen
					Sept. 13	Rutgers
1975	Opponent		UK-Op	Attend	Sept. 20	Kent State
Sept. 13	Va. Tech	w	27- 8	57,149	Oct. 4	So. Miss.
Sept. 20 Sept. 27	Kansas Maryland	L T	10-14 10-10	57,504 55,292	Oct. 18 Oct. 25	LSU Georgia
Oct. 11	Auburn	Ĺ	9-15	57,722	Nov. 8	Vanderbil
Nov. 1	Tulane	W	23-10	57,050	Nov. 15	Florida
Nov. 22	Tennessee	L	13-17 92-74	56,487		
	_				1987	Opponen
1976 Sopt 11	Opponent Orogon State	W	38-13	54,367	Sept. 12	Utah Stat
Sept. 11 Sept. 25	Oregon State W. Virginia	W	14-10	57,672	Sept. 19 Oct. 3	Indiana Ohio
Oct. 2	Penn State	w	22- 6	57,730	Oct. 10	Ole Miss
Oct. 16	LSU	W	21- 7	57,732	Oct. 31	Va. Tech
Oct. 23	Georgia	L	7-31	57,733	Nov. 21	Tennesse
Nov. 6	Vanderbilt	W	14- 0 28- 0	56,042 52,207		
Nov. 13	Florida	W	28- 9 144-76	52,207	1988	Opponen
			144-70		Sept. 3	C. Michig
1977	Opponent		UK-Op	Attend	Sept. 24	Kent State
Sept. 10	No. Carolina	W	10- 7	57,720	Oct. 1	Alabama
Sept. 24	W. Virginia	W	28-13	57,791	Oct. 22	Georgia
Oct. 8 Oct. 29	Miss. State Va. Tech	W	23- 7 32- 0	57,793 57,793	Oct. 29 Nov. 5	So. Illinoi Vanderbi
Nov. 19	Tennessee	W	21-17	57,793 57,893	Nov. 5	Florida
1404. 13	Termessee	••	114-44	37,033	1404. 12	riorida
1978	Opponent		UK-Op	Attend	1989	Opponen
Sept. 23	Baylor	W	25-21	57,849	Sept. 9	Indiana
Oct. 7	Penn State	L	0-30	57,968	Sept. 16	N. Carolir
Oct. 21 Oct. 28	LSU Georgia	L L	0-21 16-17	57,849 57,022	Oct. 7	Auburn Rutgers
Nov. 11	Vanderbilt	w	53- 2	57,800	Oct. 14 Oct. 21	LSU
Nov. 18	Florida	ï	16-18	57,853	Nov. 4	Cincinnat
			110-109		Nov. 25	Tennesse
1979	Opponent		UK-Op	Attend		
Sept. 15	Miami (Ohio)	L	14-15	57,849	1990	Opponen
Sept. 29 Oct. 13	Maryland Ole Miss	W	14- 7 14- 3	57,847 57,847	Sept. 1	C. Michig Indiana
Nov. 3	BGSU	w	20-14	57,500	Sept. 15 Oct. 13	Miss. Stat
Nov. 24	Tennessee	L	17-20	57,999	Oct. 27	Georgia
			79-59		Nov. 10 Nov. 17	Vanderbil Florida
1980	Opponent		UK-Op	Attend	NOV. 17	rioriua
Sept. 6	Utah State	w	17-10	57,900	1001	0
Sept. 20	Indiana	L W	30-36	57,808	1991 Cont. 7	Opponen
Sept. 27 Oct. 18	BGSU LSU	VV L	21-20 10-17	55,627 57,853	Sept. 7 Sept. 28	Miami (O Kent Stat
Oct. 25	Georgia	Ĺ	0-27	57,239	Oct. 5	Ole Miss
Nov. 8	Vanderbilt	W	31-10	54,705	Oct. 19	LSU
Nov. 15	Florida	L	15-17	51,766	Nov. 2	Cincinnat
			124-137		Nov. 23	Tennesse
1981 Sept 5	Opponent N. Teyas St	W	UK-Op	Attend 53 276	1002	Onnono
Sept. 5 Sept. 19	N. Texas St. Alabama	VV L	28- 6 10-19	53,276 57,853	1992 Sept. 5	Opponer Central N
Oct. 3	Clemson	Ĺ	3-21	57,071	Sept. 19	Indiana
Oct. 10	So. Carolina	L	14-28	57,553	Sept. 26	South Ca
Oct. 31	Va. Tech	L	3-29	54,500	Oct. 24	Georgia
Nov. 21	Tennessee	W	21-10 79-113	54,604	Oct. 31 Nov. 7	Mississip Vanderbi
1002	.				,	-000101
1982 Sept. 18	Opponent Oklahoma	L	UK-Op 8-29	57,850	1993	Onnonon
Sept. 16 Sept. 25	Kansas	T	13-13	54,942	Sept. 4	Opponer Kent
Oct. 16	LSU	Ĺ	10-34	55,557	Sept. 11	Florida
Oct. 23	Georgia	L	14-27	56,697	Oct. 2	Ole Miss
Nov. 6	Vanderbilt	L	10-23	55,102	Oct. 16	LSU Fact Care
Nov. 13	Florida	L	13-39 68-165	49,059	Nov. 13 Nov. 20	East Caro Tennesse
1982	Onnonert			Attend		
1983 Sept. 3	C. Michigan	W	UK-Op 31-14	51,232	1994	Opponen
Sept. 10	Kansas State	W	31-12	56,123	Sept. 3	Louisville
Sept. 17	Indiana	W	24-13	56,825	Sept. 17	Indiana
Sept. 24	Tulane	W	26-14	57,424	Sept. 24	South Car
Oct. 8	Auburn	L	21-49	57,987	Oct. 22	Georgia
Oct. 29 Nov. 19	Cincinnati	T L	13-13 0-10	57,789 57,985	Oct. 29 Nov. 5	Mississip Vanderhil
1404. 13	Tennessee	L	146-125	57,985	Nov. 12	Vanderbii NE Louisa
	Opponent		UK-Op	Attend		
1984					400-	0
Sept. 8	Kent State	W	42- 0	56,402	1995 Sont 2	Opponen
Sept. 8 Oct. 6	Kent State Rutgers	W	27-14	58,010	Sept. 2	Louisville
1984 Sept. 8 Oct. 6 Oct. 20 Oct. 27	Kent State					

F GA	MES P	L <i>P</i>	YE	TA C
Nov. 3	N. Texas St.	w	31- 7	54,328
Nov. 10	Vanderbilt	W	27-18	53,112
Nov. 17	Florida	L	17-25 161-137	52,823
1985 Sept. 14	Opponent BGSU	L	UK-Op 26-30	57,620
Sept. 21	Tulane	W	16-11	56,812
Sept. 28	Cincinnati Clemson	W	27- 7 26- 7	57,192 58,230
Oct. 5 Oct. 12	Miss. State	W	33-19	58,345
Nov. 2	E. Tennessee	W	23-13	53,429
Nov. 23	Tennessee	L	0-42 151-129	57,160
1000	0			
1986 Sept. 13	Opponent Rutgers	Т	UK-Op 16-16	57,424
Sept. 20	Kent State	W	37-12	54,865
Oct. 4 Oct. 18	So. Miss. LSU	W L	32- 0 16-25	58,102 57,201
Oct. 25	Georgia	L	9-31	56,820
Nov. 8 Nov. 15	Vanderbilt Florida	W	34-22 10- 3	48,230 52,160
1404. 15	rioriaa	•••	154-109	32,100
1987	Opponent		UK-Op	Attend
Sept. 12	Utah State	W	41- 0	55,279
Sept. 19	Indiana Ohio	W	34-15	57,924
Oct. 3 Oct. 10	Ole Miss	W	28- 0 35- 6	53,329 57,832
Oct. 31	Va. Tech	W	14- 7	50,432
Nov. 21	Tennessee	L	22-24 174-52	57,127
1988 Sept. 3	Opponent C. Michigan	W	UK-Op 18- 7	41,736
Sept. 24	Kent State	W	38-14	47,989
Oct. 1	Alabama	L W	27-31 16-10	53,442
Oct. 22 Oct. 29	Georgia So. Illinois	W	24-10	50,416 50,093
Nov. 5	Vanderbilt	W	14-13	44,105
Nov. 12	Florida	L	19-24 156-109	50,191
4000				
1989 Sept. 9	Opponent Indiana	W	UK-Op 17-14	58,216
Sept. 16	N. Carolina	W	13- 6	50,174
Oct. 7 Oct. 14	Auburn Rutgers	L W	12-24 33-26	55,688 54,771
Oct. 21	LSU	W	27-21	53,967
Nov. 4	Cincinnati	W	31- 0	46,195
Nov. 25	Tennessee	L	10-31 143-122	55,237
1000	0			
1990 Sept. 1	C. Michigan	W	UK-Op 20-17	57,550
Sept. 15	Indiana	L	24-45	58,150
Oct. 13 Oct. 27	Miss. State Georgia	W	17-15 26-24	56,375 55,225
Nov. 10	Vanderbilt	W	28-21	50,400
Nov. 17	Florida	L	15-47 130-169	55,140
1991 Sept. 7	Opponent Miami (Ohio)	W	UK-Op 23-20	58,100
Sept. 28	Kent State	W	24-6	56,150
Oct. 5 Oct. 19	Ole Miss LSU	L	14-35 26-29	56,375 53.650
Nov. 2	Cincinnati	w	20-17	45,850
Nov. 23	Tennessee	L	7-16 114-123	57,125
1992 Sept 5	Opponent Central Michigan	W	UK-Op 21-14	56,800
Sept. 5 Sept. 19 Sept. 26	Indiana	W	37-25	58,450
Sept. 26 Oct. 24	South Carolina	W	13-9 7-40	55,700
Oct. 24	Georgia Mississippi State	Ĺ	36-37	58,200 50,375
Nov. 7	Vanderbilt	L	7-20 121-145	45,350
			121-145	
1993	Opponent	147	UK-Op 35-0	Attend
Sept. 4 Sept. 11	Kent Florida	W L	20-24	55,800 58,175
Oct. 2	Ole Miss	W	21-0	57,075
Oct. 16 Nov. 13	LSU East Carolina	W	35-17 6-3	54,750 34,500
Nov. 20	Tennessee	L	0-48	57,878
			117-92	
1994	Opponent		UK-Op	Attend
Sept. 3 Sept. 17	Louisville Indiana	W L	20-14 29-59	59,162 57,825
Sept. 17 Sept. 24	South Carolina	Ĺ	9-23	56,900
Oct. 22	Georgia	L	30-34	56,125
Oct. 29 Nov. 5	Mississippi State Vanderbilt	L	7-47 6-24	49,500 40,500
	NE Louisana	Ĺ	14-21	32,000
Nov. 12				
			115-222	
Nov. 12 1995	Opponent		UK-Op	Attend
Nov. 12	Opponent Louisville Florida	L L		58,967
Nov. 12 1995 Sept. 2	Louisville		UK-Op 10-13	

THE	HOME	0	FTH	E W
Nov. 11 Nov. 18	Cincinnati Tennessee	W L	33-14 31-34 126-161	25,231 52,300
1996	Opponent		UK-Op	Attend
Aug. 31 Sept. 21	Louisville Indiana	L W	14-38 3-0	59,384 40,500
Oct. 12	South Carolina	L	14-25	50,500
Oct. 26 Nov. 9	Georgia Mississippi State	W	24-17 24-21	34,000 26,500
Nov. 16	Vanderbilt	w	25-0 104-101	33,000
1997	Opponent	147	UK-Op	Attend
Aug. 30 Sept. 27	Louisville Florida	W	38-24 28-55	59,186 59,224
Oct. 4	Alabama (1 OT)	W	40-34	59,226
Oct. 18 Nov. 1	NE Louisiana LSU	W	49-14 28-63	57,500 58,450
Nov. 22	Tennessee	L	31-59 214-249	61,076
1998	Opponent		UK-Op	Attend
Sept. 12 Sept. 19	Eastern Kentucky Indiana	W	52-7 31-27	57,776 57,788
Oct. 10	South Carolina	W	33-28	57,739
Oct. 24 Nov. 7	Georgia Mississippi State	L W	26-28 37-35	57,838 57,760
Nov. 14	Vanderbilt	w	55-17 234-142	57,521
1999	Opponent		UK-Op	Attend
Sept. 4	Louisville	L W	28-56 45-14	70,692
Sept. 11 Sept. 25	Connecticut Florida	L	10-38	63,879 70,971
Oct. 2	Arkansas	W	31-20	62,602
Oct. 16 Nov. 20	Louisiana State Tennessee	L	31-5 21-56 166-189	67,370 71,022
2000	Opponent		UK-Op	Attend
Sept. 9	South Florida	W	27-9	63,821
Sept. 16 Oct. 7	Indiana South Carolina	W L	41-34 17-20	70,776 69,334
Oct. 21	Georgia	Ĺ	30-34	68,565
Nov. 4 Nov. 11	Mississippi State Vanderbilt	L	17-35 20-24	62,159
		_	152-156	58,117
2001 Sept. 1	Opponent Louisville	L	UK-Op 10-36	70,838
Sept. 8	Ball State	W	28-20	61,523
Sept. 22 Sept. 29	Florida Ole Miss	L	10-44 31-42	66,126 60,814
Oct. 13	Louisiana State	L	25-29	52,471
Nov. 17	Tennessee	L	35-38 139-209	69,109
2002 Cont. 7	Opponent Texas-El Paso	W	UK-Op 77-17	Attend
Sept. 7 Sept. 14	Indiana	W	27-17	59,213 70,347
Sept. 21	Middle Tennessee		44-22	60,584
Oct. 12 Oct. 26	South Carolina Georgia	L	12-16 24-52	70,547 71,017
Nov. 9	Louisiana State	L	30-33	66,262
Nov. 16	Vanderbilt	W	41-21 255-168	51,114
2003 Aug. 31	Opponent Louisville	L	UK-Op 24-40	70,467
Sept. 6	Murray State	w	37-6	63,306
Sept. 27 Oct. 18	Florida Ohio	L W	21-24 35-14	70,579 61,107
Oct. 25	Mississippi State	W	42-17	57,141
Nov. 1 Nov. 29	Arkansas (7 OT) Tennessee	L L	63-71 7-20	66,124
		_	229-192	65,733
2004 Sept. 18	Opponent Indiana	W	UK-Op 51-32	Attend 65,532
Oct. 2	Ohio	L	16-28	61,514
Oct. 9 Oct. 16	Alabama South Carolina	L	17-45 7-12	65,482 63,086
Nov. 6	Georgia	L	17-62	63,110
Nov. 13	Vanderbilt	W	14-13 122-192	55,278
2005 Sept. 4	Opponent Louisville	L	UK-Op 24-31	70,752
Sept. 10	Idaho State	W	41-29	70,752 59,519
Sept. 24 Oct. 29	Florida Mississippi State	L W	28-49 13-7	66,820 55,163
Nov. 5	Auburn	L	27-49	55,163 60,519
Nov. 26	Tennessee	L	8-27 141-192	61,924
2006	Opponent		UK-Op	Attend
Sept. 9 Sept. 16	Texas State Ole Miss	W	41-7 31-14	57,136 60,338
Sept. 30	Central Michigan	W	45-36	54,566
Oct. 7 Nov. 4	South Carolina Georgia	L W	17-24 24-20	61,449
Nov. 4 Nov. 11	Georgia Vanderbilt	W	38-26	62,120 52,235
Nov. 18	Louisiana-Monroe	e W	42-40 238-167	53,463

2007	Opponent		UK-Op	Attend
Sept. 1	Eastern Kentucky	W	50-10	66,512
Sept. 8	Kent State	W	56-20	67,380
Sept. 15	Louisville	W	40-34	70,857
Sept. 29	Florida Atlantic	W	45-17	65,927
Oct. 13	LSU (3 OT)	W	43-37	70,902
Oct. 20	Florida	L	37-45	71,024
Oct. 27	Mississippi State	Ĺ	14-31	68,173
Nov. 24	Tennessee (4 OT)	Ĺ	50-52	69,813
1404. 24	16111163366 (4 01)	-	335-245	05,015
			333-243	
2008	Opponent		UK-Op	Attend
Sept. 6	Norfolk State	W	38-3	69,118
Sept. 13	Middle Tennessee	w	20-14	68,612
Sept. 27	Western Kentucky		41-3	70,731
Oct. 11	South Carolina	L	17-24	70,822
Oct. 18	Arkansas	w	21-20	70,534
Nov. 8	Georgia	L	38-42	70,626
Nov. 15	Vanderbilt	Ē	24-31	65,595
		_	199-137	,
2009	Opponent		UK-Op	Attend
Sept. 19	Louisville	W	31-27	70,988
Sept. 26	Florida	L	7-41	71,011
Oct. 3	Alabama	L	20-38	70,967
Oct. 24	Louisiana-Monroe	w	36-13	68,203
Oct. 31	Mississippi State	L	24-31	67,953
Nov. 7	Eastern Kentucky	w	37-12	67,053
Nov. 28	Tennessee (1 OT)	Ĺ	24-30	70,981
1404. 20	icinicssee (± O1)	-	179-192	70,501
2010	Opponent		UK-Op	Attend
Sept. 11	Western Kentucky	W	63-28	66,584
Sept. 18	Akron	w	47-10	64,014
Oct. 9	Auburn	Ľ	34-37	70,776
Oct. 16	South Carolina	w	31-28	67,955
Oct. 23	Georgia	Ľ	31-44	70,884
Nov. 6	Charleston South.		49-21	61,884
Nov. 13	Vanderbilt	W	38-20	60,391
1404. 13	variuerbiit	**	293-188	00,331
			293-100	
2011	Opponent		UK-Op	Attend
Sept. 10	Central Michigan	W	27-13	58,022
Sept. 10	Louisville	L	17-24	68,170
Sept. 27	Florida	Ĺ	10-48	
Oct. 22	Jacksonville State	W	38-14	65,134 54,098
Oct. 22		L	16-28	
	Mississippi State	W		57,891
Nov. 5	Ole Miss	W	30-13	56,882
Nov. 26	Tennessee	vv	10-7	59,855
			148-147	
2012	Opponent		UK-Op	Attend
Sept. 8	Kent State	W	47-14	48,346
	NCIIL State			
Sont 15	\//KII (1 OT)	1		53 080
Sept. 15	WKU (1 OT)	L	31-32	53,980
Sept. 29	South Carolina	L	31-32 17-38	53,980 49,810
Sept. 29 Oct. 6	South Carolina Mississippi State	L	31-32 17-38 14-27	53,980 49,810 49,498
Sept. 29 Oct. 6 Oct. 20	South Carolina Mississippi State Georgia	L L L	31-32 17-38 14-27 24-29	53,980 49,810 49,498 54,553
Sept. 29 Oct. 6 Oct. 20 Nov. 3	South Carolina Mississippi State Georgia Vanderbilt	L L L	31-32 17-38 14-27 24-29 0-40	53,980 49,810 49,498 54,553 44,902
Sept. 29 Oct. 6 Oct. 20	South Carolina Mississippi State Georgia	L L L	31-32 17-38 14-27 24-29 0-40 34-3	53,980 49,810 49,498 54,553
Sept. 29 Oct. 6 Oct. 20 Nov. 3	South Carolina Mississippi State Georgia Vanderbilt	L L L	31-32 17-38 14-27 24-29 0-40	53,980 49,810 49,498 54,553 44,902
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17	South Carolina Mississippi State Georgia Vanderbilt Samford	L L L	31-32 17-38 14-27 24-29 0-40 34-3 167-183	53,980 49,810 49,498 54,553 44,902 46,749
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17	South Carolina Mississippi State Georgia Vanderbilt Samford	L L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183	53,980 49,810 49,498 54,553 44,902 46,749 Attend
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio)	L L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op	53,980 49,810 49,498 54,553 44,902 46,749 <u>Attend</u> 54,846
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville	L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida	L L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op	53,980 49,810 49,498 54,553 44,902 46,749 <u>Attend</u> 54,846
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama	L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State	L L W W L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri	L L L W L L W L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14 17-48	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State	L L W W L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14 17-48 14-27	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri	L L L W L L W L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14 17-48	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee	L L L W L L W L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14 17-48 14-27	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri	L L L W L L W L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-24 7-48 48-14 17-48 14-27 167-183	53,980 49,819 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent	W L L W L L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op	53,980 49,819 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin	U L L W U L L W W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 48-14 17-48 48-14 17-48 14-27 167-183 UK-Op	53,980 49,819 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Atabama State Missouri Tennessee Opponent UT Martin Ohio	W L L W W W W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt	W L L W L L W W W W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7	53,980 49,819 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 56,940
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina	W L L W L L W W W W W W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 56,2135
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM	W L L W W W W W W W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-24 7-24 8-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 62,135 56,940 62,135 66,791
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississispi State	W L L L W W W W W W L L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 7-24 7-24 8-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14-31	53,980 49,810 49,498 54,553 44,902 46,749 Attend 65,845 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 62,135 56,676
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia	W L L L W W W W W W L L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 62,135 56,940 62,135 66,791
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia	W L L L W W W W L L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 48-14 17-48 48-14 17-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45-31	53,980 49,810 49,498 54,553 44,902 46,749 Attend 65,845 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 62,135 66,676 64,791 60,152
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia	W L L L W W W W W L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184	53,980 49,810 49,498 54,553 44,902 46,749 Attend 65,845 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 62,135 66,676 64,791 60,152
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia	W L L L W W W W L L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-24 7-24 8-14 17-48 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 62,135 56,676 64,791 60,152
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia	W L L L W W W W W L L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-24 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op	53,980 49,810 49,498 54,552 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,940 62,135 56,940 64,791 60,152
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 5 Sept. 19	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Atabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida	W L L L W W W W L L W L L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-0p 41-7 7-24 48-14 17-48 14-27 167-183 UK-0p 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-0p 40-39 40 40 40 40 40 40 40 40 40 40 40 40 40	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,676 64,791 60,152 Attend 62,933 63,040 63,040 63,040 63,040 63,040 63,040 64,791 60,152
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 5 Sept. 19 Sept. 26	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri	W L L L W W W W W L L W L W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 31-63 31-63 39-14 UK-Op	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,676 64,791 60,152 Attend 62,933 63,040 58,000 63,000 63,000 63,000 63,000 64,000
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 19 Sept. 19 Sept. 26 Oct. 3	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT)	W L L L W W W W W L L W W W W W W W W W	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-0p 41-7 7-24 48-14 17-48 14-27 167-183 UK-0p 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-0p 40-33 9-14 21-13 34-27	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 50,398 51,910 62,135 56,676 64,791 60,152 Attend 62,933 63,040 58,080 63,380
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 22 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 26 Oct. 3 Oct. 3 Oct. 3	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Eastern Ky. (OT) Auburn Eastern Ky. (OT) Auburn Mississippi Eastern Ky. (OT) Auburn Eastern Ky. (OT) Auburn Eastern Ky. (OT) Auburn Mississippi State Georgia	WLLLW WWW WLL WLWWL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 48-14 17-48 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op 40-33 9-14 21-13 34-27 27-30	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,940 62,135 56,676 64,791 60,152 Attend 62,933 63,040 58,008 63,380 63,380 60,886
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 5 Sept. 19 Sept. 26 Oct. 3 Oct. 15 Oct. 31	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee	WLLLWLL WWWLL WLWWLL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op 45-91 45-38 48-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op 40-33 9-14 21-13 21-52	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 66,766 64,791 60,152 Attend 62,930 63,407 60,386 63,407 60,386 63,407 60,386 63,407 60,386 63,407 60,386 63,407 60,386
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 26 Cot. 3 Oct. 15 Oct. 31 Nov. 21	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte	LLLLW WLLL WWW WLL WLWWLLW	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-0p 13-27 7-24 48-14 17-48 14-27 167-183 UK-0p 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-0p 40-33 9-14 21-13 34-27 27-30 21-52 58-10	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,940 62,135 56,676 64,791 60,152 Attend 62,933 63,040 58,008 63,380 63,380 60,886
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 26 Cot. 3 Oct. 15 Oct. 31 Nov. 21	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte	LLLLW WLLL WWW WLL WLWWLLW	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op 40-31 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op 40-33 9-14 21-13 34-27 27-30 21-52 58-10 24-38	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 66,766 64,791 60,152 Attend 62,930 63,407 60,386 63,407 60,386 63,407 60,386 63,407 60,386 63,407 60,386 63,407 60,386
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 20 Cot. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville	WLLLWLL WWWLL WLWLLWL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op 40-31 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op 40-33 9-14 21-13 34-27 27-30 21-52 58-10 24-38	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,940 62,135 56,676 64,791 60,152 Attend 62,933 63,040 63,407 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 64,791 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 64,791 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 64,791 60,886 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 64,791 60,886 64,791 60,886 64,791 60,886
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 26 Oct. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville	LLLLW WLLL WWW WLL WLWWLLW	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 48-14 17-48 48-14 17-7 167-183 UK-Op 40-33 17-7 48-14 31-45 31-63 251-184 UK-Op 40-33 9-14 21-13 34-27 27-30 21-52 58-10 24-38 234-217	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,676 64,791 60,152 Attend 62,933 63,407 60,863 33,407 60,885 56,190 60,885 63,407 60,885 62,512
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 26 Oct. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville	WLLLWLL WWWLL WLWLLWL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-48 48-14 17-48 14-27 167-183 UK-Op 40-33 9-14 20-3 21-13 21-13 21-12 21-52 58-10 24-38 234-217 UK-Op	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,940 62,135 56,676 64,791 60,152 Attend 62,933 63,040 63,407 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 64,791 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 64,791 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 64,791 60,886 64,791 60,886 63,487 64,791 60,886 63,487 64,791 60,886 64,791 60,886 64,791 60,886 64,791 60,886
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 20 Cot. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville	LLLLW WLLLWLL WWWWLLWL L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 13-27 7-24 48-14 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op 40-33 9-14 21-13 34-27 27-30 21-52 58-10 24-38 234-217 UK-Op	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,036 60,152 Attend 62,036 64,791 60,152 Attend 62,933 63,407 60,388 63,407 60,885 66,195 66,195 60,152
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 5 Sept. 19 Sept. 26 Oct. 3 Oct. 11 Nov. 21 Nov. 21 Nov. 28	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Supponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Southern Miss New Mexico St	W L L L W L W L W L L W L W L W L L W L W L L W L W L W L L W L	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 7-24 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14 31-45 31-63 31-63 251-184 UK-Op 40-33 9-14 21-13 34-27 27-30 21-52 58-10 24-38 234-217 UK-Op	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,940 62,135 56,940 62,135 56,940 62,135 56,940 62,135 56,940 62,135 56,956 64,791 60,152 Attend 62,933 63,040 63,380 63,380 63,407 62,512 66,512 62,512 62,512 62,512 62,512 62,512 62,512 62,512 62,512 64,791 64,966 64,791 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,791 64,966 64,967 64,968
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 5 Sept. 19 Sept. 26 Oct. 31 Nov. 21 Nov. 28 2016 Sept. 3 Sept. 17 Sept. 17 Sept. 17 Sept. 24 Oct. 8	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama Atabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Opponent South Carolina ULM Mississippi State Georgia	WLLLWLL WWWWLL WLWWLLWL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 13-27 7-24 48-14 17-48 14-27 167-183 UK-Op 45-38 48-14 20-3 17-7 45-38 48-14 20-3 17-7 45-38 48-14 20-3 17-7 27-30 21-52 58-10 24-38 34-27 27-30 21-52 58-10 24-38 234-217 UK-Op 35-44 62-42 17-10	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 60,873 63,1910 62,135 56,676 64,791 60,152 Attend 62,933 63,040 58,008 63,407 60,886 56,195 62,512 Attend 57,230 49,669 49,669 51,702
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 19 Sept. 26 Cot. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28 2016 Sept. 3 Sept. 3 Sept. 17 Sept. 24	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent UL South Carolina Missouri Eastern Ky. South Carolina ULM Mississippi State Georgia Missouri Eastern Ky. South Carolina Vanderbilt Southern Miss New Mexico St South Carolina Vanderbilt	LLLLW WLLLWLL WWWWLL WLWWLLWL LWWW	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 48-14 17-48 48-14 17-48 14-27 167-183 UK-Op 40-33 17-7 45-38 48-14 31-45 31-63 251-184 UK-Op 40-33 9-14 21-13 34-27 27-30 21-52 58-10 24-38 234-217 UK-Op 35-44 62-42 17-10 20-13	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 51,910 62,135 56,676 64,791 60,152 Attend 62,933 63,407 60,885 63,407 60,885 63,407 60,885 63,407 60,885 64,791 60,152
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Oct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 5 Sept. 19 Sept. 26 Oct. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28 2016 Sept. 3 Sept. 17 Sept. 24 Oct. 8 Oct. 22	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent Ut Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Ut Lofayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Southern Miss New Mexico St South Carolina Vanderbilt Mississippi State Mississippi State South Carolina Vanderbilt Mississippi State	LLLLW WLLLWLL WWWWLL WLWWLLWL LWWWW	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 48-14 17-48 14-27 167-183 UK-Op 41-7 45-38 48-14 20-3 17-7 45-38 48-14 20-3 17-7 45-38 48-14 20-3 17-7 45-38 48-14 20-3 251-184 UK-Op 40-33 9-14 21-13 21-52 58-10 24-38 234-217 UK-Op 35-44 62-42 17-10 20-13 40-38	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 51,910 56,940 62,135 66,766 64,791 60,152 Attend 62,933 63,407 60,856 63,380 63,407 60,856 65,135 66,152 Attend 62,512 Attend 62,512 Attend 62,512 66,512
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Sept. 27 Sept. 19 Sept. 20 Cct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 20 Cct. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28 2016 Sept. 3 Sept. 17 Sept. 3 Sept. 17 Sept. 24 Oct. 8 Oct. 22 Nov. 5	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent UL South Carolina Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Southern Miss New Mexico St South Carolina Vanderbilt Mississippi State Georgia	LLLLW WLLWLL WWWWLL WLWWLLWL LWWWLL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-0p 41-7 13-27 7-24 48-14 17-48 14-27 167-183 UK-0p 59-14 20-3 17-7 45-38 48-14 31-45 31-63 251-184 UK-0p 40-33 9-14 21-13 34-27 27-30 21-52 28-10 24-38 234-217 UK-0p UK-0p 20-13 40-33 40-38 234-217	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 Attend 62,135 56,940 62,135 56,676 64,791 60,152 Attend 62,933 63,040 58,008 63,407 62,512 Attend 62,512 Attend 62,512 55,280 54,986
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Sept. 27 Sept. 19 Sept. 20 Cct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 20 Cct. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28 2016 Sept. 3 Sept. 17 Sept. 3 Sept. 17 Sept. 24 Oct. 8 Oct. 22 Nov. 5	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent UL South Carolina Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Southern Miss New Mexico St South Carolina Vanderbilt Mississippi State Georgia	LLLLW WLLWLL WWWWLL WLWWLLWL LWWWLL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-24 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14-3 31-63 31-63 31-63 31-63 31-63 31-7 45-38 48-14 21-13 34-27 27-30 21-52 58-10 24-38 234-217 UK-Op 35-44 62-42 17-10 20-13 40-38 24-27 49-13	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 51,910 56,940 62,135 66,766 64,791 60,152 Attend 62,933 63,407 60,856 63,380 63,407 60,856 65,135 66,152 Attend 62,512 Attend 62,512 Attend 62,512 66,512
Sept. 29 Oct. 6 Oct. 20 Nov. 3 Nov. 17 2013 Sept. 7 Sept. 14 Sept. 28 Oct. 12 Nov. 2 Nov. 9 Nov. 30 2014 Aug. 30 Sept. 6 Sept. 27 Sept. 27 Sept. 19 Sept. 20 Cct. 4 Oct. 11 Oct. 25 Nov. 9 2015 Sept. 20 Cct. 3 Oct. 15 Oct. 31 Nov. 21 Nov. 28 2016 Sept. 3 Sept. 17 Sept. 3 Sept. 17 Sept. 24 Oct. 8 Oct. 22 Nov. 5	South Carolina Mississippi State Georgia Vanderbilt Samford Opponent Miami (Ohio) Louisville Florida Alabama State Missouri Tennessee Opponent UT Martin Ohio Vanderbilt South Carolina ULM Mississippi State Georgia Opponent UL Lafayette Florida Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent UL South Carolina Missouri Eastern Ky. (OT) Auburn Tennessee Charlotte Louisville Opponent Southern Miss New Mexico St South Carolina Vanderbilt Mississippi State Georgia	LLLLW WLLWLL WWWWLL WLWWLLWL LWWWLL	31-32 17-38 14-27 24-29 0-40 34-3 167-183 UK-Op 41-7 7-24 7-24 17-48 14-27 167-183 UK-Op 59-14 20-3 17-7 45-38 48-14-3 31-63 31-63 31-63 31-63 31-63 31-7 45-38 48-14 21-13 34-27 27-30 21-52 58-10 24-38 234-217 UK-Op 35-44 62-42 17-10 20-13 40-38 24-27 49-13	53,980 49,810 49,498 54,553 44,902 46,749 Attend 54,846 65,445 62,076 69,873 53,797 55,280 54,986 51,910 56,940 62,135 66,766 64,791 60,152 Attend 62,933 63,407 60,856 63,380 63,407 60,856 65,135 66,152 Attend 62,512 Attend 62,512 Attend 62,512 Attend 62,512 56,669 57,230 49,669 51,702 55,030 50,404 62,512

KROGER FIELD RECORDS

TEAM RECORDS

Miscellaneous, Single Game

Most UK Points: 77 vs. Texas-El Paso (2002)
Most Opponent Points: 63 by LSU (1997)
Most Opponent Points (overtime): 71 by Arkansas (2003)
Most Combined Points: 104 vs. New Mexico St. (2016, UK 62,
NMST 42)
Most Combined Points (overtime): 134 vs. Arkansas

(2003, UA 71, UK 63)
Widest LIK Margin of Victory:

60 vs. Tayas-El Paso

Widest UK Margin of Victory: 60 vs. Texas-EI Paso (2002, UK 77, UTEP 17)
Widest UK Margin of Defeat: 48 by Tennessee

(1993, UT 48, UK 0)

Miscellaneous, Season

Most UK Wins:
6 in 1976 and 2006 (7 games)
Most UK Losses:
6 in 1994 (7 games)
Most UK Consecutive Wins:
8 (from Nov. 6, 1976
vs. Vanderbilt through Sept. 23, 1978
vs. Baylor; also from Nov. 4, 2006
vs. Georgia through Oct. 13, 2007 vs. LSU)
Most UK Consecutive Losses:
9 (from Sept. 17, 1994
vs. Indiana through Sept. 30, 1995 vs. Auburn)

INDIVIDUAL RECORDS

Kentucky, Single Game

Most Rushing Yards: 272, Moe Williams vs. Cincinnati, 1995
Most Passing Yards: 528, Jared Lorenzen vs. Georgia, 2000
Most Receptions: 16, Craig Yeast vs. Vanderbilt, 1998
Most Receiving Yards: 269, Craig Yeast vs. Vanderbilt, 1998

Opponent, Single Game

Most Rushing Yards: 252, Anthony Dixon
(Mississippi State), 2009
Most Passing Yards: 523, Peyton Manning (Tennessee), 1997
Most Receptions: 15, Keith Edwards (Vanderbilt), 1984
Most Receiving Yards: 223, Harry Douglas (Louisville), 2007

LONG PLAYS

entucky

Rushing: t88, Jalen Whitlow vs. Alabama State, 2013
Passing: 89, Jared Lorenzen/Derek Smith vs. Georgia, 2000
Field Goal: 53, Doug Pelfrey vs. Cincinnati, 1991;
Austin MacGinnis vs. Ohio, 2014
Punt: 80, Paul Calhoun vs. Indiana, 1981
KO Return: t100, Derrick Locke vs. Western Kentucky, 2008
Punt Return: t84, Rafael Little vs. Louisiana-Monroe, 2006
Interception Return: t91, Greg Long vs. North Texas, 1981

Opponents

Rushing: t86, Henry Josey (Missouri), 2013
Passing: t91, Buck Belue/Amp Arnold (Georgia), 1980
Field Goal: 54, Hap Hines (Georgia), 1996
KO Return: t100, Willie Shelby (Alabama), 1973;
Tyrone Prothro (Alabama), 2004;
Trent Guy (Louisville), 2007;
Brandon Boykin (Ga.), 2010;
Evan Berry (Tennessee), 2015
Punt Return: t84, Cam Sutton (Tennessee), 2015

KROGER FIELD STADIUM FIRSTS

First Game: Sept. 15, 1973 (UK vs. Virginia Tech)
First Victory: UK 31, Virginia Tech 26 (Sept. 15, 1973)
First UK TD Run: Sonny Collins, 7 yards,
vs. Virginia Tech (1973)
First UK TD Pass: Ernie Lewis/Ray Barga, 13 yards,
vs. Virginia Tech (1973)
First Overtime Game: Oct. 4, 1997 (UK 40, Alabama 34)

Kentucky vs. All Opponents in Kroger Field

Team	G	W	L	T	Pct.	Streak
Akron	1	1	0	0	1.000	Won 1
Alabama	7	1	6	0	.143	Lost 3
Alabama State	1	1	0	0	1.000	Won 1
Arkansas	3	2	1	0	.667	Won 1
Auburn	7	0	7	0	.000	Lost 7
Austin Peay	1	1	0	0	1.000	Won 1
Ball State	1	1	0	0	1.000	Won 1
Baylor Baylor	1	1	0	0	1.000	Won 1 Lost 1
Bowling Green	3 6	2 6	1	0	.667 1.000	
Central Michigan Charleston Southern	1	1	0	0		Won 6
	1	1	0	0	1.000	Won 1 Won 1
Charlotte Cincinnati	5	4	0	1	1.000	Won 1 Won 4
Clemson	2	1	1	0	.500	Won 1
Connecticut	1	1	0	0	1.00	Won 1
East Carolina	1	1	0	0	1.000	Won 1
Eastern Kentucky	4	4	0	0	1.000	Won 4
East Tennessee State	1	1	0	0	1.000	Won 1
Florida	21	3	18	0	.142	Lost 14
Florida Atlantic	1	1	0	0	1.000	Won 1
Georgia	22	4	18	0	.181	Lost 5
Idaho State	1	1	0	0	1.000	Won 1
Indiana	13	10	3	0	.769	Won 5
Jacksonville State	1	1	0	0	1.000	Won 1
Kansas	2	0	1	1	.250	Tied 1
Kansas State	1	1	0	0	1.000	Won 1
Kent State	7	7	0	0	1.000	Won 7
Louisiana Lafayette	1	1	0	0	1.000	Won 1
Louisiana Monroe	5	4	1	0	.800	Won 4
Louisiana State	16	7	9	0	.438	Won 1
Louisville	13	4	9	0	.307	Lost 3
Maryland	2	1	0	1	.750	Won 1
Miami (Ohio)	4	2	2	ō	.500	Won 2
Middle Tennessee	2	2	0	0	1.000	Won 2
Mississippi	7	5	2	Ö	.714	Won 2
Mississippi State	16	8	8	0	.500	Won 1
Missouri	2	1	1	0	.500	Won 1
Murray State	1	1	0	0	1.000	Won 1
New Mexico State	1	1	0	0	1.000	Won 1
Norfolk State	1	1	0	0	1.000	Won 1
North Carolina	3	2	1	0	.667	Won 2
North Texas State	2	2	0	0	1.000	Won 2
Ohio	4	3	1	0	.750	Won 1
Oklahoma	1	0	1	0	.000	Lost 1
Oregon State	1	1	0	0	1.000	Won 1
Penn State	2	1	1	0	.500	Lost 1
Rutgers	3	2	0	1	.833	Won 1
Samford	1	1	0	0	1.000	Won 1
South Carolina	14	5	9	0	.357	Won 2
South Florida	1	1	0	0	1.000	Won 1
Southern Illinois	1	1	0	0	1.000	Won 1
Southern Mississippi	2	1	1	0	.500	Lost 1
Tennessee	22	3	19	0	.136	Lost 2
Tennessee Martin	1	1	0	0	1.000	Won 1
Texas-El Paso	1	1	0	0	1.000	Won 1
Texas State	1	1	0	0	1.000	Won 1
Tulane	4	4	0	0	1.000	Won 4
Utah State	2	2	0	0	1.000	Won 2
Vanderbilt	22	16	6	0	.727	Won 2
Virginia Tech	5	4	1	0	.800	Won 1
Western Kentucky	3	2	1	0	.667	Lost 1
West Virginia	2	2	0	0	1.000	Won 2
Totals	285	152	129	4	.540	Won 1

Coaches' Records in Kroger Field

Coach	G	w	L	т	Pct.
Fran Curci (1973-81)	53	29	23	1	.557
Jerry Claiborne (1982-89)	54	32	19	3	.620
Bill Curry (1990-96)	43	21	22	0	.488
Hal Mumme (1997-2000)	24	13	11	0	.542
Guy Morriss (2001-02)	13	5	8	0	.385
Rich Brooks (2003-09)	48	25	23	0	.521
Joker Phillips (2010-12)	21	11	10	0	.524
Mark Stoops (2013-present)	29	16	13	0	.552

HISTORY AND TRADITION 2016 REVIEW

ANNUAL KENTUCKY STATISTICS

To	tal		Rusi	hina				Р	assir	na _					To	tal O	ffer	se_		
Year	FD	Att	Yards	TD	Ypg	Com	Att	Int	Yards	Pct.	TD	Ypg	Plays	Yards	Ypg	Fum-L	Pen	Yds	Pts	Ppg
2016+	240	560	3044	30	234.2	170	312	12	2419	.545	17	186.1	872	5463	420.2	23-16	65	595	390	30.0
2015	222	419	1952	22	162.7	218	397	16	2512	.549	10	209.3	816	4464	372.0	13-6	69	676	296	24.7
2014	231 212	444 431	1838 1775	21 16	153.2 147.9	226 204	405 343	11 6	2774 2319	.563 .595	<u>14</u> 14	231.2 193.2	849 774	4612 4074	384.3 341.2	20-4 19-9	66 69	604 591	350 246	29.2 20.5
2013 2012	214	403	1665	13	138.8	220	387	10	2115	.568	13	176.2	790	3780	315.0	19-6	55	496	215	17.9
2011	170	428	1490	9	124.2	171	336	12	1627	.509	12	135.6	764	3117	259.8	22-12	59	482	190	15.8
2010+	289	452	2061	26	158.5	298	458	9	3501	.651	26	269.3	910	5562	427.8	16-11	72	597	406	31.2
2009+	249	551	2486	26	191.2	180	326	11	1824	.552	13	140.3	877	4310	331.5	16-9	58	502	339	26.1
2008+ 2007+	212 335	444 485	1657 2021	18 20	127.5 155.5	227 331	415 528	13 12	2234 3743	.547 .627	11 40	<u>171.8</u> 287.9	859 1013	3891 5764	299.3 443.4	<u>19-8</u> 30-16	69 83	562 717	294 475	22.6 36.5
2006+	254	411	1282	12	98.6	273	436	7	3597	.626	31	276.7	847	4879	375.3	20-10	80	687	347	26.7
2005	176	391	1415	21	128.6	178	304	9	1857	.586	6	168.8	695	3272	297.5	29-16	52	452	239	21.7
2004	176	355	1185	11	107.7	193	353	11	1845	.547	9	167.7	708	3030	275.5	28-14	80	614	173	15.7
2003	217	434	1501	24	125.1	206	381	10	2426	.541	18	202.2	815	3927	327.2	17-8	81	672	328	27.3
2002 2001	216 216	430 286	1782 1180	19 10	148.5 107.3	195 252	350 446	6 13	2387 3031	.557 .565	24 23	198.7 275.5	780 732	4169 4211	347.4 382.8	<u>17-9</u> 11-8	106 98	836 767	385 259	32.1 23.5
2000	257	305	1211	9	110.1	322	564	21	3689	.571	19	335.4	869	4900	445.5	23-11	89	716	254	23.1
1999	230	368	830	11	75.5	304	468	13	3289	.650	26	299.0	836	4119	374.5	26-15	101	817	315	28.6
1998	292	337	1342	11	122.0	414	574	16	4534	.721	39	412.2	911	5876	534.2	25-11	107	976	417	37.9
1997	281	314	1195	8	108.6	374	562	19	4019	.665	37	365.4	876	5214	474.0	17-6	99	788	348	31.6
1996 1995	128 187	430 511	1098 2156	9 24	99.8 196.0	126 118	261 217		1298 1390	.483 .544		118.0 126.4	691 728	2396 3546	217.8 322.4	23-13 18-8	80 64	658 508	138 223	12.6 20.3
1995	160	411	1709	10	155.4	115	255	<u>8</u> 	1368	.451	<u> </u>	124.4	666	3077	279.7	23-15	56	585	149	13.6
1993	192	545	2315	17	210.5	108	214	11	1305	.505	9	118.6	759	3620	329.1	25-12	38	320	207	18.8
1992	190	501	1894	15	172.2	118	243	14	1684	.486	6	153.1	744	3578	325.3	26-11	42	313	207	18.8
1991	210	426	1423	13	129.4	176	312	11	2017	.564	9	183.4	738	3440	312.7	25-15	38	342	190	17.3
1990 1989	216 187	447 476	1433 1519	14 15	130.3 138.1	216 145	390 263	17 17	2152 1695	.554 .551	<u>14</u> 6	195.6 154.1	837 739	3585 3214	325.9 292.2	17- 8 18- 5	52 80	416 674	228	20.8 19.3
1988	172	430	1440	19	130.9	131	288	17	1758	.455	6	159.8	718	3198	290.7	27-11	70	585	217	19.7
1987	212	481	2340	20	212.7	121	254	11	1624	.476	9	147.6	735	3964	360.4	21-10	91	752	258	23.5
1986	219	518	2036	20	185.1	160	282	10	1748	.567	3	158.9	800	3784	344.0	27-12	73	633	228	20.7
1985	194	441	1469	12	133.5	189	353	12	2318	.535	7	210.7	794	3787	344.3	22-13	63	580	194	17.6
1984 1983	211 169	481 437	2263 1402	22 13	184.7 127.5	168 156	304 269	13 13	1975 1763	.552 .580	12 13	179.5 160.2	785 705	4007 3165	364.3 287.7	20-14 17-12	83 61	697 436	273 212	24.8 19.3
1982	145	400	1054	6	95.6	139	286	28	1496	.486	6	136.0	686	2550	231.8	40-22	56	475	96	8.7
1981	154	472	1044	7	94.9	114	246	16	1502	.463	6	136.5	718	2546	231.4	34-20	43	410	134	12.2
1980	187	494	1679	10	152.6	133	284	25	1861	.468	10	169.2	778	3540	321.8	35-19	55	540	167	15.2
1979	179	608	2638	15	239.8	65	154	8	908	.422	7	82.5	762	3546	322.4	47-23	55	544	180	16.4
1978 1977	168 200	502 638	1515 2486	11 22	137.7 228.7	103 83	239 183	20 7	1638 1053	.431 .454	13 8	148.9 95.7	741 821	3153 3539	286.7 321.7	26-11 25-13	40 49	444 452	193 252	17.5 22.9
1976	192	654	2960	18	269.1	57	121	10	729	.471	<u></u>	66.3	775	3689	335.4	38-22	55	578	188	17.1
1975	190	724	2661	12	241.9	44	126	8	556	.349	3	50.5	850	3217	292.5	43-14	44	425	132	12.0
1974	180	632	3124	24	284.0	43	110	10	576	.391	4	52.4	742	3700	336.4	35-20	46	421	248	22.5
1973	172	592	2518	21	229.0	56	128	8	889	.433	8	80.8	719	3407	309.7	44-24	52	398	226	20.5
1972 1971	156 161	549 557	1765 2252	16 13	160.5 204.7	95 53	230 154	23 11	1050 837	.396 .409	<u>1</u> 4	95.4 76.1	779 711	2815 3089	255.9 280.8	32-15 28-16	37 44	438 383	131 144	11.9 13.1
1971	153	498	1287	13 7	117.0	157	303	18	1575	.518	7	143.2	801	2862	260.2	29-12	55	479	131	11.9
1969	147	459	1132	7	113.2	144	326	22	1692	.442	5	169.2	785	2514	251.4	23-16	48	504	104	10.4
1968	130	460	1249	13	124.9	93	245	23	1234	.379	6	123.4	695	2483	248.3	25-17	62	640	141	14.1
1967	138	404	1006	10	100.6	110	277	33	1142	.397	4	114.2	606	2148	214.8	15- 4	40	392	111	11.1
1966 1965	108 166	447 426	1056 1140	8 17	105.6 114.0	72 123	161 235	15 19	1075 1902	.447 .523	5 11	107.5 190.2	608 671	2141 3042	214.1 304.2	25-12 10- 8	38 51	393 478	107 199	10.7 19.9
1964	159	394	1012	11	101.2	116	230	12	1609	.504	10	160.9	624	2621	262.1	26-11	54	479	150	15.0
1963	134	385	1193	12	119.3	88	198	20	1266	.444	6	126.6	583	2459	245.9	24-13	40	517	142	14.2
1962	130	407	1054	7	105.4	89	167	9	1220	.533	4	122.0	574	2274	227.4	26-11	41	440	85	8.5
1961	135	429	1327	12	132.7	95	187	12	1265	.508	5	126.5	616	2592	259.2	20-13	57	623	138	13.8
1960 1959	147 114	383 441	1391 1554	15 12	139.1 155.4	114 67	220 167	14 14	1633 752	.518 .404	<u>13</u> 5	163.3 75.2	603 608	3024 2306	302.4 230.6	18-13 23-11	62 56	581 683	206 140	20.6 14.0
1958	129	426	1652	14	165.2	79	151	9	1019	.523	6	101.9	577	2671	267.1	27-15	45	491	136	13.6
1957	126	428	1813	12	181.3	57	121	12	715	.470	5	71.5	605	2528	252.8	26-18	50	540	128	12.8
1956	113	515	1724	11	172.4	24	71	5	360	.338	5	36.0	586	2084	208.4	28-14	53	555	119	11.9
1955	138	468	1674	16	167.4	69	129	7	928	.535	9	92.8	597	2602	260.2	24-16	46	460	178	17.8
1954 1953	153 160	447 506	<u>1755</u> 2147	<u>16</u> 19	175.5 214.7	83 55	158 118	17 8	1148 867	.525 .466	6 11	114.8 86.7	605 624	2903 3014	290.3 301.4	28-19 43-24	68 62	668 500	151 201	15.1 20.1
1952	174	586	2437	15	221.5	41	122	11	712	.336	8	64.7	708	3149	286.3	56-29	53	573	161	14.6
1951**	206	610	2424	25	202.0	151	279	13	1802	.541	21	150.2	889	4226	352.2	33-22	80	629	314	26.2
1950**	209	545	2452	28	204.3	134	242	14	1819	.554	28	151.5	787	4271	355.9	39-27	67	631	393	32.8
1949**	163	616	2333	30	194.4	100	188	16	1351	.531	10	112.5	804	3684	307.0	39-20	83	711	317	26.4
1948 1947*	110 127	409 422	1666 1928		166.6 175.2	84 69	<u>169</u> 152	11 15	1185 728	.497 .454	13 	118.5 66.2	578 574	2851 2656	285.1 241.4	38-20 36-20	42 48	352 500	199 175	19.9 15.9
1946	93	338	1351		135.1	64	145	10	1100	.441		110.0	483	2451	241.4	32-17	67	631	233	23.3
		,																		

^{* 11-}game totals including bowl statistics \bullet ** 12-game totals including bowl statistics \bullet + 13-game totals including bowl statistics

ANNUAL OPPONENT STATISTICS

Year 2016+	FD		Rusi																	
		Att	Yards	TD	Ypg	Com	Att	Int	assir _{Yards}	Pct.	TD	Ypg	Plays	Yards	Ypg	tal O	Pen	Yds	Pts	Ppg
	274	576	2966	25	228.2	202	352	13	2679	.574	20	206.1	928	5645	434.2	18-8	85	678	407	31.3
2015	250	510	2353	24	196.1	196	343	11	2377	.571	14	198.1	853	4730	394.2	19-9	68	610	329	27.4
2014 2013	270 256	511 483	2294 2368	20 26	191.2 197.3	217 221	377 336	<u>15</u> 3	2589 2758	.576 .658	22 22	215.8 229.8	888 819	4883 5126	406.9 427.2	<u>25-8</u> 22-12	59 71	499 604	375 374	31.2 31.2
2012	268	481	1935	25	161.2	247	367	5	2757	.673	21	229.8	848	4692	391.0	18-8	64	477	372	31.0
2011	234	487	2198	14	183.2	175	342	15	2326	.512	19	193.8	829	4524	377.0	18-10	74	639	296	24.7
2010+	236 233	501 509	2302 2378	30 18	177.1 182.9	172 163	319 336	9 16	2302 2298	.539 .485	<u>14</u> 17	177.1 176.8	820 845	4604 4676	354.2 359.7	<u>16-7</u> 17-6	74 70	625 633	369 295	28.4
2009+ 2008+	209	477	1810	15	139.2	188	359	12	2511	.524	18	193.2	836	4321	332.4	27-14	74	685	279	21.5
2007+	288	543	2484	20	191.1	236	431	17	2679	.548	24	206.1	974	5163	397.2	24-10	84	737	385	29.6
2006+	292	476	2398	24	184.5	235	406	14	3496	.579	24	268.9	882	5894	453.4	35-18	83	658	369	28.4
2005 2004	231 231	439 500	2159 2477	22 26	196.3 225.2	239 157	384 276	5 12	2676 2235	.622 .569	24 13	243.3	823 776	4835 4712	439.5 428.4	22-11 22-11	74 77	675 644	375 341	34.1 31.0
2004	248	536	2240	23	186.7	186	330	11	2347	.564	14	195.6	866	4587	382.2	16-6	84	616	321	26.7
2002	249	495	2092	13	174.3	174	369	10	2723	.472	23	226.9	864	4815	401.2	23-12	87	785	301	25.1
2001	267	442	1958	20	178.0	228	380	5	3271	.600	28	297.4	822	5229	475.4	19-8	81	714	367	33.4
2000 1999	230 217	413 377	1795 1633	22 25	163.2 148.5	175 189	308 366	5 16	2670 2478	.568 .516	25 17	242.7 225.3	721 743	4465 4111	405.9 373.7	25-15 23-15	69 96	598 734	383 323	34.8 29.4
1998	204	382	1641	19	149.2	157	322	6	2606	.488	24	236.9	704	4247	386.1	20-10	93	751	349	31.7
1997	223	421	1879	23	170.8	178	311	9	2436	.572	22	221.5	732	4315	392.3	21-11	69	594	362	32.9
1996	198	422	1667	21	151.6	172	309	12	2222	.557	14	202.0	731	3889	353.6	24-17	77	714	322	29.3
1995 1994	207 255	416 526	1664 2994	16 32	151.3 272.2	190 167	326 270	12 7	2233 1957	.583 .619	13 19	203.0 177.9	742 796	3897 4951	354.3 450.1	25-13 14-6	68 100	611 849	269 405	24.5 36.8
1993	182	385	1707	11	155.2	177	344	20	2089	.515	11	189.9	729	3796	345.1	21-9	75	703	195	17.7
1992	205	467	2274	17	206.7	159	274	12	1926	.580	15	175.1	741	4200	381.8	19- 5	64	490	280	25.5
1991	246	510	2485	17	225.9	165	279	11	2346	.591	16	213.3	789	4831	439.2	19-10	67	594	268	24.4
1990	202	476 482	2064 1782	15 14	187.6	131	255 280	10	2093 1741	.514	<u>18</u> 9	190.3	731	4157 3523	377.9	14-7	76 71	641 659	316 220	28.7
1989 1988	192 179	522	1932	14	162.0 175.6	151 134	250	10	1535	.539 .536	11	158.3 139.6	762 772	3467	320.3 315.2	25-10 39-19	71	612	208	18.9
1987	173	464	1545	9	140.5	146	286	14	1769	.511	13	160.8	750	3314	301.3	26- 6	75	734	189	17.2
1986	191	434	1769	13	160.8	156	280	9	1826	.557	10	166.0	714	3595	335.9	33-16	70	638	207	18.8
1985 1984	199 218	463 457	1713 1781	13 10	155.7 161.9	179 189	338 343	17 18	2087 2352	.529	12 8	189.7 213.8	801 800	3800 4133	345.5 375.7	26-16 27-20	73 69	620 617	211	19.2 18.4
1983	204	520	2176	20	197.8	141	276	12	1669	.551 .511	5	151.7	796	3845	349.5	18-9	48	384	217	19.7
1982	221	597	2400	11	218.1	146	258	9	1832	.565	18	166.5	855	4232	384.7	33-14	70	543	287	26.1
1981	201	583	2004	20	182.1	123	236	14	1405	.521	4	127.7	819	3409	309.9	31-12	62	536	222	20.1
1980 1979	202 156	567 490	2224 1731	19 10	202.1 157.4	110 107	219 229	10 15	1598 1235	.502 .467	<u>11</u> 6	145.3 112.3	786 719	3822 2966	347.4 269.6	31-16 32-15	48 54	470 510	280 143	25.4 13.0
1978	201	543	1707	10	155.2	151	288	17	1825	.524	8	165.9	831	3532	321.1	33-12	59	506	189	17.2
1977	160	493	1322	7	120.2	116	235	14	1268	.494	5	115.3	728	2590	235.5	32-13	54	439	111	10.1
1976	161	564	1976	15	179.6	85	189	11	1031	.450	5	93.7	753	3007	273.4	23-13	58	555	137	12.5
1975 1974	154 196	516 589	1917 2277	16 15	174.3 207.0	75 97	156 186	11 15	1241 1386	.481 .522	<u>5</u> 8	112.8 126.0	672 775	3158 3663	287.1 333.0	35-18 28-18	50 48	436 445	183 194	16.6 17.6
1973	188	532	1898	19	172.5	119	240	10	1376	.496	5	125.1	732	3274	297.6	30-17	41	356	196	17.8
1972	216	561	2257	14	205.2	114	238	13	1569	.479	12	142.6	799	3826	347.8	31-17	49	475	232	21.1
1971	221	600	2292	24	208.4	106	196	20	1476	.541	NA	134.2	796	3768	342.5	22-12	43	416	284	25.8
1970 1969	199 194	520 486	1508 1576	NA NA	137.1 157.6	154 163	301 279	22 11	2101 1960	.512 .584	NA NA	191.0 196.0	821 765	3609 3536	328.1 353.6	31-17 29-18	49 55	462 534	233 295	21.2 29.5
1968	180	539	1591	NA	159.1	122	225	10	1526	.542	NA	152.6	764	3117	311.7	31-19	53	596	206	20.6
1967	167	525	1816	NA	181.6	102	179	6	1206	.570	NA	120.6	704	3022	302.2	21-10	58	615	230	23.0
1966	154	492	2049	NA	204.9	80	161	7	1116	.497	NA	111.6	653	3165	316.5	18-12	35	357	196	19.6
1965 1964	135 141	436 432	1601 1507	NA NA	160.1 150.7	95 71	185 149	12 10	1036 887	.514 .477	NA NA	103.6 88.7	621 577	2637 2394	263.7 293.4	23-18 25-11	50 55	503 495	160 194	16.0 19.4
1963	167	432	1736	NA NA	173.6	108	214	19	1330	.505	NA NA	133.0	647	3066	306.6	21-12	60	605	168	16.8
1962	139	439	1595	NA	159.5	76	172	13	853	.442	NA	85.3	611	2448	244.8	24-14	47	430	101	10.1
1961	111	399	1171	NA	117.1	67	136	14	893	.493	NA	89.3	535	2064	206.4	24-15	57	572	123	12.3
1960 1959	98 101	421	1309 1427	NA NA	130.9 142.7	47 58	124 146	17 12	522 626	.379 .397	NA NA	52.2 62.6	545 572	1831 2053	183.1 205.3	<u>17-10</u> 25-16	48 42	439 418	81 157	8.1 15.7
1959	101	426 422	1427	NA NA	142.7	66	139	10	849	.475	NA NA	84.9	561	2337	233.7	22-12	52	500	115	11.5
1957	134	470	1893	NA	189.3	37	115	14	531	.322	NA	53.1	585	2424	242.4	25-13	49	448	127	12.7
1956	130	442	1709	NA	170.9	59	142	14	766	.415	NA	76.6	584	2475	247.5	29-21	44	355	105	10.5
1955	125	451	1832	NA NA	183.2	36	96	13	479	.375	NA NA	47.9	547	2311	231.1	20-13	46	500	117	11.7
1954 1953	138 135	427 460	1609 1486	NA NA	160.9 148.6	48 59	135 147	17 21	643 724	.356 .401	NA NA	64.3 72.4	562 607	2252 2210	225.2 221.0	26-10 28-14	49 50	549 399	125 116	12.5 11.6
1952	170	520	1541	NA	140.1	125	209	13	1644	.598	NA	149.5	739	3185	289.5	28-13	61	582	173	15.7
1951**	121	480	1463	NA	121.9	83	215	22	1101	.386	NA	91.7	695	2564	213.7	41-25	69	520	121	10.1
1950**	134	544	1210	NA	100.8	74	197	29	912	.376	NA	76.0	741	2122	176.8	48-25	50	482	69	5.7
1949**	109	NA NA	941 1237	NA NA	78.4 123.7	78 65	206 156	29 18	984 868	.379	NA NA	82.0 86.8	NA NA	1925 2105	160.4 210.5	38-22 19-6	60 40	470 317	74 128	6.2 12.8
10/19			143/	NA	143./	UO				.417			NA							
1948 1947*	111 108	NA	1289	NA	117.2	77	172	22	807	.448	NA	73.4	NA	2096	190.5	30-13	39	365	73	6.6

^{* 11-}game totals including bowl statistics • ** 12-game totals including bowl statistics • + 13-game totals including bowl statistics

THIS IS KENTUCKY

2017 PREVIEW

ALL-TIME COACHING RECORDS

Years	Coach (Alma Mater)	Yrs/UK	W	L	Т	Pct.
1881	Unknown	1	1	2	0	.333
1891	Unknown	1	1	1	0	.500
1892	Prof. A.M. Miller (Princeton)	1	2	4	1	.357
1892-93	John A. Thompson (Purdue)	1	5	2	1	.688
1894	W.P. Finney (Purdue)	1	5	2	0	.714
1895	Charles Mason (Cornell)	1	4	5	0	.444
1896	Dudley Short (Cornell)	1	3	6	0	.333
1897	Lyman B. Eaton (Cincinnati)	1	2	4	0	.333
1898-99	W.R. Bass (Cincinnati)	2	12	2	2	.813
1900-01	W.H. Kiler (Illinois).	2	6	12	1	.342
1902	E.W. McLeod (Michigan)	1	3	5	1	.389
1903	C.A. Wright (Columbia)	1	7	1	0	.875
1904	F.E. Schact (Minnesota)	2	15	4	1	.775
1906-08	J. White Guyn (Kentucky)	3	17	7	1	.700
1909-1910, 12	R. Sweetland (Cornell)	3	23	5	0	.821
1911	P.P. Douglass (Michigan)	1	7	3	0	.700
1913-14	Alpha Brumage (Kansas)	2	11	5	0	.688
1915-16	J.J. Tigert (Vanderbilt)	2	10	2	3	.767
1917	S.A. Boles (Vanderbilt)	1	3	5	1	.389
1918-19	Andy Gill (Indiana)	2	5	5	1	.500
1920-22	W.J. Juneau (Wisconsin)	3	13	10	2	.560
1923	J. Winn (Princeton)	1	4	3	2	.556
1924-26	Fred J. Murphy (Yale)	3	12	14	1	.463
1927-33	Harry Gamage (Illinois)	7	32	25	5	.556
1934-37	C.A. Wynne (Notre Dame)	4	20	19	0	.513
1938-42, 44	A.D. Kirwan (Kentucky)	6	24	28	4	.464
1943	NO-TEAM—WAR YEAR					
1945	Bernie Shively (Illinois)	1	2	8	0	.200
1946-53	Paul Bryant (Alabama)	8	60	23	5	.710
1954-61	Blanton Collier (Georgetown)	8	41	36	3	.531
1962-68	Charlie Bradshaw (Kentucky)	7	25	41	4	.386
1969-72	John Ray (Olivet)	4	10	33	0	.233
1973-81	Fran Curci (Miami)	9	47	51	2	.480
1982-89	Jerry Claiborne (Kentucky)	8	41	46	3	.472
1990-96	Bill Curry (Georgia Tech)	7	26	52	0	.333
1997-2000	Hal Mumme (Tarleton State)	4	20	26	0	.435
2001-02	Guy Morriss (Texas Christian)	2	9	14	0	.391
2003-09	Rich Brooks (Oregon State)	7	39	47	0	.453
2010-12	Joker Phillips (Kentucky)	3	13	24	0	.351
2013-present	Mark Stoops (Iowa)	4	19	30	0	.387
Totals	126 Seasons		599	612	44	.495

UK coaches Paul "Bear" Bryant (top) and Jerry Claiborne have been inducted into the College Football Hall of Fame.

Charlie Bradshaw

Rich Brooks

Blanton Collier

Fran Curci

Bill Curry

Guy Morriss

Hal Mumme

Joker Phillips

John Ray

THIS IS KENTUCKY

ALL-TIME ASSISTANT COACHES

Al (Al BA-+)	V/111/	Desistan
Name (Alma Mater) ADAMS, Tom (Rice, '82)	Years/UK 1997-2002	Position DTs, D-Line
ADOLPH, Dave (Akron '59)	1969-72	Off. Line
ARCHER, Mike (Miami, Fla. '75)	1993-95; 2003-06	
ALLEN, Ermal (Kentucky '42)	1947-62	Off. Backs
ANSLEY, Derrick (Troy 2005)	2013-15	Cornerbacks, DBs
ARNSPARGER, Bill (Miami, O. '50)	1954-61	Off. Line
ATKINSON, Joe (Vanderbilt '42)	1946-49	Guards
BAILEY, Charlie (Tampa '62)	1975-81	Def. Coord.
BALITSARIS, Mike (Tennessee '42)	1946-47	Ends
BASSETT, Claude (BYU '78)	1997-2000	Recr. Coord.
BENNETT, Leeman (Kentucky '60)	1962, 65	Off. Backs
BLACKLEDGE, Ron (Bowling Green '60)	1973-75	Off. Line
BOONE, George (Kentucky '61)	1961-65	Def. Line
BOWDEN, Tommy (West Virginia '76) BRADFORD, Vic (Alabama '39)	1990	Off. Coord. Backs
BRADSHAW, Charlie (Kentucky '50)	1951 1954-58	Off. Backs
BRINSON, Larry (Florida '82)	2007-10	Running Backs
BROWN, Neal (Massachusetts 2002)	2013-14	Offensive Coord., QBs
BROWN, Steve (Oregon '83)	2003-11	Def. Backs, Def. Coord.
BRUMBAUGH, Jimmy (Auburn 2000)	2013-2016	Defensive Line
BUH, Andy (Nevada '95)	2015	Outside Linebackers
CAIN, Ron (Kentucky '59)	1969-70	Receivers
CALLAHAN, Ray (Kentucky '56)	1963-66	Off. Line
CAMPBELL, Whitey (Miami U. '57)	1969-70	Def. Backs
CARAGHER, Ron (UCLA '90)	2003-06	RBs, Recruiting Coord.
CARMODY, Jim (Tulane '55)	1963	Fr. Coord.
CARR, Fletcher (Tampa '73)	1973-75	Centers
CARR, Gerald (S. Illinois, '81)	2001-2002	Asst. HC, RBs
CASSITY, Mike (Kentucky '75)	1980-81; 2012	Def. Backs
CATAVOLOS, George (Purdue '67)	1977-81	Def. Backs Def. Line
CHAPMAN, George (Georgia '35) CLAIBORNE, Jerry (Kentucky '50)	1950 1952-53	Def. Backs, LBs
CLINKSCALE, Steve (Ashland, 2000)	2016-	Def. Backs
CONDE, Bill (Kentucky '52)	1967-68	Off. Line
COOPER, John (Iowa St. '62)	1973-76	Def. Backs
COUGHLIN, Don (Miami U. '62)	1973-76, 78	Def. Line
CROPP, John (Vanderbilt '61)	1991	Tight Ends
CUMMINGS, Bob (Vanderbilt '48)	1959-60	Def. Backs
CUTCHIN, Phil (Kentucky '43)	1952-53	Backs
DAWSON, Shannon (Wingate, 2001)	2015	Offensive Coordinator, QBs
DEEB, Norm (Eastern '59)	1959-61	Fresh. Line
DEVLIN, John (West Chester '59)	1982-83	Linebackers
DICKEY, Daryl (Tennessee '85)	1990-94	Off. Coord/QBs
DIETZEL, Paul (Miami, O. '47)	1951-52	Assistant
DORR, Ray (W. Va. Weslyan '65)	1993-96	RBs, QBs
DUNN, Paul (Pittsburgh '83) DRAKE, Mike (W. Michigan '80)	2003-04	Run Coord./OL Running Backs
EISAMAN, Jerry (Kentucky '60)	1995-96 1982-89	Quarterbacks
ELIOT, D.J. (Wyoming '99)	2013-2016	Def. Coord., Linebackers
ENGLISH, Wally (Louisville '57)	1966-68	Quarterbacks
FANOGA, Mike (Texas-El Paso, '87)	1997-98	D-Line, O-Line
FITZGERALD, Denny (Michigan '62)	1969-70	Def. Coord.
FORD, Bob (Memphis St. '55)	1962-65	Def. Coord.
FRANKLIN, Tony (Murray State '79)	1997-2000	Off. Coord.,RBs, Rec., QB's
FUCCI, Dominic (Kentucky '48)	1956-58	Def. Backs
FUGETT, Todd (E. C. Oklahoma '85)	1990-91	Ban/Rov
FULLER, Leon (Alabama '60)	1966-68	Def. Backs
GALAT, Joe (Miami, O. '62)	1973, 75	Def. Line
GARBER, Chip (Maryland '78)	1982-89	Def. Backs
GIBBS, Alex (Davidson '83)	1971-72	Secondary
GLASER, Bill (Bellarmine '65)	1977-96	Def. Line Def. Coord./LBs
GOODNER, John (SW Okla. State '67) GRAN, Eddie (Cal Lutheran, '87)	2001-2002 2016-	Asst. HC/Off. Coord./RBs
GRAY, Michael (Oregon '84)	2003-04	Def. Line
GUY, John (N. C. A&T '73)	1990-91	Outside LBs
HAERING, Joe (Bucknell '64)	1970-72	Off. Backs
, , , , , , , , , , , , , , , , , , , ,		

Former UK player and assistant coach Charlie McClendon became long-time head coach at Louisiana State and is in the College Football Hall of Fame.

Name (Alma Mater)	Years/UK	Position
HALLUM, John (Jake) (Newberry '60)	1982-89	Off. Line
HAM, Frank (Olivet '40)	1969-72	Adm. Asst.
HART, Dave (St. Vincent '50)	1962-63	Def. Coord.
HATCHER, Chris (Valdosta State, '95)	1999	QBs/Receivers
HAWKINS, Ralph (Maryland '57)	1962-65	Def. Backs
HEGGINS, Jimmy (Florida State '78)	2005-09	Offensive Line
HIGHSMITH, Scott (Howard Payne '77)	1999-2000	WRs, RBs
HINSHAW, Darin (Central Florida, '93)	2016-	Co-Off. Coord./QBs
HOEFER, Larry (McMurry '73)	2001-2002	Safeties
HOLWAY, Richard (Kentucky '50)	1950	
HOOD, Dean (Ohio Wesleyan, '86)	2017-	Outside LBs/Special Teams
HOUSE, Matt (Michigan State, 2000)	2016	Inside LBs/Special Teams
	2017-	Def. Coord., Inside LBs
HUDSON, Ron (California '69)	2003-04	Off. Coord./QBs
HUNTER, Hal (Pittsburg '55)	1971-72	Off. Line
HUNTRESS, Carroll (N. Hampshire '49)	1969-72	Off. Line
JACKSON, Harold (Jackson State '68)	2001-2002	Wide Receivers
JAMES, Pat (Kentucky '51)	1951	
JASPER, Bill (Tennessee '52)	1963-64	Line
KEANE, Tim (Arkansas St. '68)	1997-2000	CBs, DBs
KIRKSEY, Larry (Eastern '73)	1977-81	Receivers
KNOX, Chuck (Juniata '54)	1961-62	Off. Line
LAIR, Matt (Kentucky '48)	1954-58, 62-63	Asst. H.C.
LANCASTER, Chris (Clemson '89)	2001-2002	D.Ends/O-Line
LANGLEY, J.D. (Chattanooga '43)	1951	Off. Line
LASLIE, Carney (Alabama '33)	1946-51	Tackles
LEACH, Mike (BYU, '83)	1997-98	Off. Coord./Rec.
LEAL, Dan (Gannon Col. '60)	1973-74	Recruiting
LeBLANC, Derrick (Northwestern State, 96)	2017-	Def. Line
LEWIS, Joseph (Western '79)	1984-85	Receivers
LEWIS, Walter (Alabama '84)	1990-91	Off. Backs
LIKINS, Dave (Centre '80)	1982-89	Outside LBs

Name (Alma Mater)	Years/UK	Position
LIMBAUGH, Tommy (Alabama '67)	1990-94	Asst. H.C./T.E.
LOCKWOOD, David (West Virginia '89)	2007	Defensive Backs
LOUNSBURY, Dan (Arkansas '74)	2000	TEs, Spec. Tms.
MAGAZU, Dave (Springfield '80)	1995-96	Centers, Guards
MAINORD, Tommy (Tarleton State 2000)	2013-15	Wide Receivers
MAJOR, Mike (S.F. Austin '73)	1997-2000	Def. Coord/LBs
MARROW, Vince (Toledo '92)	2013-	Tight Ends, Recr. Coord.
MARTIN, Tee (Tenn./US Sp. Ac. 2003)	2010-11	Wide Receivers
McBRIDE, Ron (San Jose State '64)	2003-04	Inside LBs
McCLENDON, Charles (Kentucky '51)	1951	Ends
McCUBBIN, Bill (Kentucky '40)	1951	Fresh, Coord.
McCULLERS, Charlie (Tampa '60)	1979-80	Off. Line
McGRIFF, Wesley (Savannah State '90)	2001-2002	RBs/CBs
MILLER, Calvin (Oklahoma St., '75)	1995-96	Def. Ends
MINTER, Rick (Henderson State '77)	2011-12	Defensive Coordinator
MIRILOVICH, Jon (Miami U. '60)	1973-76, 79	Off. Coord.
MITCHELL, Billy (Kentucky '57)	1973-79	Receivers
MOORE, Bud (Alabama '61)	1962-64	Asst. Line
MORAN, Paul (Cent. Conn. St. '68)	1972	Assistant
MORRISS, Guy (TCU '73)	1997-2000	Asst. H.C./O-Line
MOSELEY, Bill (Kentucky '45)	1954-55	Backfield
MOSELEY, Frank (Alabama '33)	1946-51	Backfield
MOSS, Joe (Virginia Tech '61)	1965-66	Line
MOSS, Perry (Illinois '48)	1976-78, 81	Off. Coord.
NAIVAR, Craig (Hardin-Simmons '94)	2014	Special Tms. Coord./Safeties
NARDUZZI, Bill (Miami, O. '59)	1973-74	Def. Coord.
NELSON, Mark (E.C. Oklahoma '80)	2001-2002	S. Tms./TE/DE
NEW, Larry (Illinois '65)	1990-92	Def. Coord.
NIBLACK, Jim (Florida '51)	1977-78	Off. Line
NICOLAU, Nick (So. Conn. '57)	1973-75	Off. Backs
NORD, Greg (Kentucky '80)	1982-89; 2010-12	Off. Backs/Sp. Tms./TEs
NORTH, John (Vanderbilt '48)	1956-61	Ends
ORTMAYER, Steve (La Verne '67)	2003-09	Asst. HC/Sp.Tms. Coord./TEs
OWEN, Phil (Georgetown '53)	1964-68	Freshmen
OWENS, Jim (Oklahoma '50)	1951-53	Ends
PARDUE, Steve (Austin Peay '85)	2011-12	Running Backs
PATTERSON, Darrell (TCU '84)	1997-2000	Safeties, DEs
PEASE, Brent (Montana '90)	2001-2002	Off. Coord./QBs
PELL, Charley (Alabama '63)	1965-68	Def. Line
PETRI, Rick (Missouri-Rolla '76)	2005-09	Def. Line
PEVETO, Bradley Dale (SMU '86)	2013	Spec. Tms. Coord./Safeties
PHILLIPS, Joker (Kentucky '86)	1991-96; 2003-09	WR/Recr. Coord./Off. Coord.

Name (Alma Mater)	Years/UK	Position
POYNTER, Jim (Kentucky '61)	1965-68	Off. Backs
REDDING, Dick (Springfield '40)	1982-89	Recruiting
RHOADES, Rick (C. Missouri St. '70)	1990-92	Off. Coord.
RICE, Homer (Centre '51)	1962-65	Off. Coord.
RILEY, Don (E. Tenn. State '56)	1992-94	Off. Line
ROPER, Kurt (Rice '95)	2005	Quarterbacks
RUTLEDGE, Ed (Western '41)	1956-61	Ends
SANDERS, Randy (Tennessee '88)	2006-12	QBs/Off. Coord./Recr. Coord.
SCHLARMAN, John (Kentucky '97)	2013-	Offensive Line
SCHNELLENBERGR, Howard (Kentucky '58)	1959-60	Ends
SCOTT, Chad (North Carolina 2005)	2013-15	Running Game Coord., RBs
SEFCIK, George (Notre Dame '62)	1969-72	Off. Coord.
SEKANOVICH, Dan (Tennessee '54)	1971-72	Def. Line
SENGEL, George (Kentucky '48)	1961-68	Ends
SHANNON, J.R. (Kentucky '59)	1959-61	Recruiting
SHARPLESS, Rod (Maryland '75)	1982-89	Def. Tackles
SHERIDAN, Farrell (Minnesota '73)	1982-89	Off. Tackles
SHIVELY, Doug (Kentucky '59)	1966-68	Def. Ends
SHULA, Don (John Carroll '51)	1959	Off. Backs
SMITH, Chuck (Kentucky '81)	2005-12	Linebackers/Recr. Coord.
SMITH, Lovie (Tulsa '80)	1992	Def. Ends
SMITH, Rick (Florida State '71)	1990-96, 2001	Def. Backs
	2001	Asst.HC/Recr.Coor./Def Backs
SNYDER, Charles (Marshall '48)	1958	Off. Backs
STROCK, Terry (Virginia Tech. '62)	1983-89	Linebackers
SUMMERS, Mike (Georgetown [Ky.], '78)	2010-12	Offensive Line
TATE, Dick (Illinois '67)	1971-72	Freshmen
THOMAS, Lamar (Miami, '92)	2016-	Receivers
THURMOND, Chris (Tulsa '75)	2008-10	Def. Backs
TURCHETTA, Tom (Miami U. '72)	1979-81	Tight Ends
TURNER, David (Davidson '85)	1993-94, 2010-12	Defensive Ends, Def. Line
UNDERWOOD, Clarence (Marshall '38)	1948-55, 65-68, 73-76	Line
UZELAC, Elliot (W. Michigan '80)	1995-96	Off. Coord./Tackles/Tight Ends
VIADELLA, Joe (Rhode Island '83)	1984-85	Receivers
Vooletich, Milan (Geneva '64)	1996	Linebackers
WELLS, David (Ole Miss '66)	1974-76	Receivers
WALDRON, Ro (Virginia Tech '81)	1984-85	Centers
WASHINGTON, Pat (Auburn '87)	2012	Wide Receivers

John Schlarman, UK offensive line coach, was a first-team All-Southeastern Conference guard for the Wildcats in 1997.

Dean Hood came to Kentucky in February of 2017 with 29 years of college coaching experience. Before a brief stop at Charlotte, Hood was the head coach at EKU from 2008-15.

KENTUCKY VS. ALL OPPONENTS

Opponent	Games	First Met	Last Met	w	L	т
Akron	1	2010	2010	1	0	0
Alabama	40	1917	2016	2	37	1
Alabama State	1	2013	2013	1	0	0
All-Kentucky	1	1900	1900	0	1	0
Alumni Arkansas	1 7	1899 1998	1899 2012	1 4	0 3	0
Auburn	33	1934	2012	6	26	1
Austin Peay	1	2016	2016	1	0	0
Avondale	2	1900	1901	0	2	0
Baldwin-Wallace	1	1940	1940	1	0	0
Ball State	1	2001	2001	1	0	0
Baylor	4	1963	1977	2	2	0
Berea College	5 1	1903	1909	5	0	0
Bethany Boston College	1	1904 1937	1904 1937	1 0	0 1	0
Bowling Green	3	1979	1985	2	1	0
Butler College	4	1913	1917	4	0	0
Carson-Newman	2	1928	1929	2	0	0
Catlettsburg	2	1896	1905	1	1	0
Central Michigan	6	1983	2011	6	0	0
Central University	15	1892	1911	4	10	1
Centre College Charleston Southern	30 1	1891 2010	1929 2010	11 1	18 0	1
Charlotte	1	2015	2015	1	0	0
Chicago	1	1925	1925	0	1	0
Cincinnati	34	1894	1996	22	9	3
Cincinnati YMCA	2	1893	1912	2	0	0
Citadel	1	1949	1949	1	0	0
Clemson	13	1925	2006	8	5	0
Company H of 8th Mas		1898	1898	1	0	0
Connecticut Cumberland	1 1	1999 1905	1999 1905	1 1	0	0
Cynthiana	2	1903	1905	2	0	0
Dayton	1	1950	1950	1	0	0
DePauw	1	1895	1895	0	1	0
Detroit	4	1959	1964	4	0	0
Duke	4	1930	1933	0	4	0
Earlham	3	1913	1915	3	0	0
East Carolina Eastern Kentucky	2 4	1993 1998	2008 2015	2 4	0	0
East Tennessee State	1	1985	1985	1	0	0
Eminence	1	1906	1906	1	0	0
Evansville	1	1947	1947	1	0	0
Florida	67	1917	2016	17	50	0
Florida Atlantic	1	2007	2007	1	0	0
Florida State	6	1960	2007	4	1	1
Frankfort A.C. Georgetown (KY.)	1 24	1895 1891	1895 1924	1 23	0 1	0
George Washington	3	1940	1951	3	0	0
Georgia	70	1939	2016	12	56	2
Georgia Tech	20	1923	2016	7	12	1
Hanover	2	1907	1912	2	0	0
Hawai'i	1	1958	1958	1	0	0
Houston	2	1965	1966	0	2	0
Idaho State Illinois	1 2	2005	2005 1913	1 1	0 1	0
Indiana	36	1909 1892	2005	17	18	1
160th Indiana	1	1898	1898	1	0	0
Jacksonville State	1	2011	2011	1	0	0
Jeffersonville A.C	1	1894	1894	1	0	0
Kansas	4	1975	1982	0	3	1
Kansas State	4	1961	1983	3	1	0
Kent State	7	1984	2012	7	0	0
Kentucky Wesleyan K.M.I.	6 4	1897 1903	1927 1906	5 4	1 0	0
Lexington A.C.	1	1896	1896	0	1	0
Lexington High	1	1911	1911	1	0	0
Louisiana Lafayette	1	2015	2015	1	0	0
Louisiana Monroe	5	1994	2014	4	1	0
Louisiana State	57	1949	2014	16	40	1
Louisville	29	1912	2016	15	14	0
Louisville A.C.	4	1892	1898	3	1	0
Louisville YMCA Manhattan	4 2	1900 1936	1902 1937	2 1	2 1	0
Manual High	1	1907	1907	1	0	0
Marietta	2	1903	1906	1	1	0

CKY VS	. A	LL	. 0	P	P	0
Onnonent	Camaa	First Met	Last	w		_
Opponent Marquette	Games 3	1945	Met 1948	2	<u>L</u> 1	_ <u>T</u>
Marshall	6	1905	1960	6	0	0
Maryland	7	1931	1979	2	3	2
Maryville	20	1907	1938	19	0	1
Memphis State	4	1953	1957	4	0	0
Miami (Florida)	8	1948	1963	5	3	0
Miami (Ohio)	13	1894	2013	8	4	1
Michigan	1	1908	1908	0	1	0
Michigan State	4	1944 2002	1947	2	2	0
Middle Tennessee Mississippi	2 42	2002 1944	2008 2011	2 14	0 27	0
Mississippi State	44	1914	2011	22	22	0
Missouri	7	1965	2016	4	3	0
Mooney School	1	1902	1902	0	1	0
Morris-Harvey	2	1907	1911	2	0	0
Murray State	1	2003	2003	1	0	0
Nashville University	1	1902	1902	0	1	0
Newcastle	1	1898	1898	1	0	0
New Mexico State	1	2016	2016	1	0	0
Norfolk State	1	2008	2008	1	0	0
North Carolina North Carolina State	10 2	1910 1909	1990 1970	5 1	5 1	0
North Dakota	1	1950	1950	1	0	0
North Texas State	3	1950	1984	3	0	0
Northwestern	1	1928	1928	0	1	0
Oglethorpe	2	1938	1938	2	0	0
Ohio Northern	1	1913	1913	1	0	0
Ohio State	3	1895	1935	0	3	0
Ohio University	6	1910	2014	4	2	0
Oklahoma	3	1895	1982	1	2	0
Oregon State	2	1968	1979	2	0	0
Paris	1	1904	1904	1	0	0
Penn State	5 1	1975	1998	2 0	3 1	0
Pittsburgh Purdue	3	2010 1895	2010 1915	1	2	0
O&C Railroad	1	1902	1902	1	0	0
Rice	2	1953	1955	2	0	0
Rose Polytechnical	2	1908	1909	2	0	0
Rutgers	5	1984	1990	2	2	1
St. Mary's College	1	1909	1909	1	0	0
St. Louis University	2	1905	1910	0	2	0
Samford	1	2012	2012	1	0	0
Santa Clara	1	1950	1950	0 7	1	0
Sewanee South Carolina	13 28	1908 1937	1933 2016	10	3 17	3 1
South Florida	1	2000	2000	1	0	0
Southern Illinois	1	1988	1988	1	0	0
Southern Methodist	1	1949	1949	0	1	0
Southern Mississippi	3	1949	2016	2	1	0
Southwestern	3	1920	1941	3	0	0
Syracuse	1	1999	1999	0	1	0
Tennessee	112	1893	2016	24	79	9
Tennessee Martin	1	2014	2014	1	0	0
Tennessee Tech	1	1951	1951	1	0	0
Texas Texas A&M	1 2	1951 1952	1951 1953	0 1	1 1	0
Texas Christian	1	1952	1952	1	0	0
Texas-El Paso	1	2002	2002	1	0	0
Texas State	1	2006	2006	1	0	Ō
Transylvania	21	1881	1911	14	6	1
Tulane	15	1910	1985	9	6	0
Utah State	3	1970	1987	2	1	0
Vanderbilt	89	1896	2016	43	42	4
Villanova	9	1947	1972	7	1	1
Virginia	1	1930	1930	1	0	0
V.M.I.	16 10	1892	1944	12 11	4 6	0 2
Virginia Tech Washington & Lee	19 18	1926 1899	1987 1942	9	6 7	2
Western Kentucky	5	2008	2013	3	2	0
West Virginia	20	1905	1983	11	8	1
West Virginia Wesleyan		1924	1924	0	1	0
Wilmington	2	1913	1914	2	0	0
Winchester	1	1907	1907	1	0	0
Wisconsin	1	1984	1984	1	0	0
Xavier (Ohio)	20	1903	1962	18	2	0

Annı	ual Tackle Lea	ders		
Yr	Player	Solo	Asst	Tota
2016	Jordan Jones	74	35	109
2015	Josh Forrest	39	54	93
2014	Josh Forrest	63	47	110
2013	Avery Williamson	46	56	102
2012	Avery Williamson	70	65	135
2011	Danny Trevathan	67	76	143
2010	Danny Trevathan	85	59	144
2009	Micah Johnson	51	54	105
2008	Braxton Kelley	49	49	98
2007	Wesley Woodyard	78	61	139
2006	Wesley Woodyard	80	42	122
2005	Wesley Woodyard	75	25	100
2004	Jon Sumrall	49	23	72
2003	Chad Anderson	73	52	125
2002	Quentus Cumby	52	35	87
2001	Chris Gayton	52	41	93
2000	Marlon McCree	65	20	85
1999	Jeff Snedegar	63	21	84
1998	Jeff Zurcher	75	13	88
1997	Jeff Snedegar	62	35	97
1996	Leman Boyd	77	20	97
1995	Mike Schellenberger	63	41	104
1994	Melvin Johnson	88	41	129
1993	Marty Moore	81	35	116
1992	Marty Moore	-	-	148
1991	Marty Moore	-	-	183
1990	Randy Holleran	-	-	174
1989	Craig Benzinger	77	82	159
1988	Randy Holleran	102	59	161
1987	Jeff Kremer	90	90	180
1986	Larry Smith	64	70	134
1985	Larry Smith	82	70	152
1984	Cam Jacobs	88	57	145
1983	Kevin McClelland	74	63	137
1982	John Grimsley	91	65	156
1981	John Grimsley	89	64	153
1980	Scott Schroeder	82	62	144
1979	Lester Boyd	77	55	132
1978	Jim Kovach	92	72	164
1977	Mike Martin	69	56	125
1976	Jim Kovach	94	49	143
1975	Jim Kovach	76	68	154
1974	Tom Ehlers	91	83	174
1973	Frank LeMaster	82	68	150
1972	Darryl Bishop	79	57	136
1971	Darryl Bishop	73	73	146
1970	Joe Federspiel	82	43	125

Jordan Jones led the SEC and ranked 16th nationally in solo tackles in 2016

20

1255

1903

1881

1962 18

2016 599 612 44

Xavier (Ohio)

TIME SER

(UK R	ecord in Po	arentheses)	1982 1983
Akron		(1-0-0)	1988
2010	W	47-10	1989
			1994
Alabam		(2-37-1)	1995
1917	L	0-27	2004
1922	W	6-0	2005
1923	L	8-16	2009
1924 1925	L L	7-42	2010
1925	L	0-31 0-14	2015
1927	Ĺ	6-21	Austin
1928	Ĺ	0-14	2016
1929	ī	13-24	2010
1930	Ĺ	0-19	Avond
1931	Ĺ	7-9	1900
1932	Ĺ	7-12	1901
1933	L	0-20	
1934	L	14-34	Baldw
1935	L	0-3	1940
1936	L	0-14	
1937	L	0-41	Ball St
1938	L	6-26	2001
1939	T	7-7	
1940	L	0-25	Baylor
1941	L	0-30	1963
1942	L	0-14	1964
1944	L L	0-41	1977 1978
1945 1946	L	0-19	19/6
1946	Ĺ	7-21 0-13	Berea
1972	Ĺ	0-35	1903
1973	Ĺ	14-28	1904
1980	ī	0-45	1905
1981	Ĺ	10-19	1908
1988	Ĺ	27-31	1909
1989	Ĺ	3-15	
1996	L	7-35	Betha
1997	W	40-34(OT)	1904
2003	L	17-27	
2004	L	17-45	Bosto
2008	L	14-17	1937
2009	L	20-38	
2013	L	7-48	Bowlin
	L L		1979
2013 2015	L	7-48 6-34	1979 1980.
2013 2015 Alabam		7-48 6-34 (1-0-0)	1979
2013 2015	L	7-48 6-34	1979 1980. 1985
2013 2015 Alabam 2013	L a State W	7-48 6-34 (1-0-0) 48-14	1979 1980. 1985 Butler
2013 2015 Alabam 2013	L a State W	7-48 6-34 (1-0-0) 48-14 (0-1-0)	1979 1980. 1985 Butler 1913
2013 2015 Alabam 2013	L W tucky	7-48 6-34 (1-0-0) 48-14	1979 1980. 1985 Butler 1913 1915
2013 2015 Alabam 2013 Ali-Kent 1900	L W tucky	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5	1979 1980. 1985 Butler 1913
2013 2015 Alabam 2013	L W tucky	7-48 6-34 (1-0-0) 48-14 (0-1-0)	1979 1980. 1985 Butler 1913 1915 1916
2013 2015 Alabam 2013 All-Kent 1900	L W tucky	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0)	1979 1980. 1985 Butler 1913 1915 1916 1917
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899	L a State W tucky L	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0)	1979 1980. 1985 Butler 1913 1915 1916
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans 1998	L State W L W W State U U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27	1979 1980. 1985 Butler 1913 1915 1916 1917
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1998 1999	L State W L W W State W W State W	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkansi 1998 1999 2002	L Master W L W W as L W W W W	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkansı 1998 1998 2002 2003	L Master W L W Construction W Construction W W L U W U L	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT)	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans 1998 1999 2002 2003 2007	L W tucky L W as L W U W W W W U W W W W U W W W W W W W	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans: 1998 1999 2002 2003 2007 2008	L A State W L L W GS L W W U W W W W W W W	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20	1979 1980. 1985 Butler 1913 1915 1916 1917 Carso 1928 1929 Catlet 1896 1905
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans 1998 1999 2002 2003 2007	L W tucky L W as L W U W W W W U W W W W U W W W W W W W	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkansa 1999 2002 2003 2007 2008 2012	L A State W L B State W W B S L W W W L W W W W W W	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 2002 2003 2007 2008 2012 Auburn	L A State W L B State W W B S L W W W L W W W W W W	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20	1979 1980. 1985 Butler 1913 1915 1916 1917 Carson 1928 1929 Catlet 1896 1905 Centro 1892 1892
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkansa 1999 2002 2003 2007 2008 2012	L State W L W State U W State U W W U W U U W U U W U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 (6-26-1)	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans: 1998 1998 2002 2003 2007 2008 2012 Auburn 2012	L State W L W State W U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 (6-26-1)	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1998 2002 2007 2008 2007 2008 2012 Auburn 2012	U State W U Stacky U U U U U U U U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 (6-26-1) 7-99	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1892 1892 1893
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 2002 2003 2007 2008 2012 Auburn 2012 1935	L State W L W State U W State U W U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 (6-26-1) 7-49 -9-0 23-0	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1893 1894
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1954	L State W L W State W W L W M D D D D D D D D D D D D	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 (6-26-1) 7-49 9-0 23-0 21-14	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1893 1894 1896
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 2002 2003 2007 2008 2012 Auburn 2012 1934 1954 1955 1956 1956	L State W L W State W W L W U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 (6-26-1) 7-49 9-0 23-0 23-0 21-14 14-14 13-0 6-0	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1893 1894 1896 1897 1899 1900
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1998 1999 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1956 1956 1957 1958	L Sa State W L W Sas L W U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 0T) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 8-0	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1893 1894 1896 1897 1899 1900 1900
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1998 2002 2003 2007 2008 2012 2013 2019 2019 2019 2019 2019 2019 2019 2019	L State W L W State U W U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 8-0 33-0	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centre 1892 1892 1892 1892 1893 1894 1896 1897 1899 1900 1900 1901
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 2002 2003 2007 2008 2012 Auburn 2012 1934 1955 1954 1955 1957 1958 1959 1960	L State W L W State U W U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 (6-26-1) 7-49 9-0 23-0 21-14 14-14 14-14 13-0 6-0 8-0 33-0 10-7	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1893 1894 1896 1897 1899 1900 1900 1900 1901 1902
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans: 1998 1999 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1955 1956 1957 1958 1959 1960 1960 1961	L State W L W U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 23-0 21-14 14-14 13-0 6-0 8-0 33-0 10-7 14-12	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1893 1894 1896 1897 1899 1900 1900 1900 1901 1902 1904
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1999 2002 2007 2008 2012 Auburn 2012 1934 1935 1955 1956 1957 1958 1959 1960 1951 1959 1960 1961 1961	L Day State W L W W U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 33-0 10-7 14-12 16-6	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 1905 Centre 1896 1905 Centre 1899 1900 1901 1900 1900 1900 1904 1904
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1999 2002 2007 2008 2012 2012 1934 1935 1954 1955 1956 1957 1956 1957 1959 1960 1961 1962 1962 1963	L State W L W State U W U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 8-0 8-0 33-0 10-7 14-12 16-6 14-13	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1893 1894 1896 1897 1899 1900 1900 1900 1901 1902 1904
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans: 1998 1999 2002 2003 2007 2008 2012 Auburn 1954 1955 1956 1957 1958 1959 1960 1961 1962 1963 1964	L State W L W State W W L W M M M M M M M M M M M M	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 23-0 21-14 14-14 13-0 6-0 8-0 33-0 10-7 14-12 16-6 10-7 14-13 20-0	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1893 1894 1896 1897 1899 1900 1900 1900 1901 1902 1904 1904 1905
2013 2015 Alabam 2013 All-Kent 1990 Alumni 1899 2002 2007 2008 2007 2008 2012 Auburn 2012 1934 1935 1956 1955 1956 1957 1958 1959 1960 1961 1962 1963 1963 1965	L In State W L W U U U U U U U U U U U U	7-48 6-34 (I-0-0) 48-14 (O-1-0) 0-5 (I-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 6-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 1905 Centro 1892 1892 1892 1892 1893 1894 1896 1907 1899 1900 1901 1902 1904 1904 1905 Centro
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans: 1998 1999 2002 2003 2007 2008 2012 Auburn 1954 1955 1956 1957 1958 1959 1960 1961 1962 1963 1964	L State W L W State W W L W M M M M M M M M M M M M	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 0T) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18 17-7	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1893 1894 1896 1897 1899 1900 1900 1900 1901 1902 1904 1904 1905
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1999 2002 2003 2007 2008 2012 1934 1935 1956 1957 1956 1957 1958 1959 1960 1961 1962 1963 1963 1965 1966	L Day State W L W M U W U U U U U U U U U U U	7-48 6-34 (I-0-0) 48-14 (O-1-0) 0-5 (I-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 6-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1892 1893 1894 1896 1897 1900 1900 1900 1901 1902 1904 1905 Centro
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1998 1998 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1955 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967	L State W L W U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 21-14 14-14 13-0 6-0 8-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18 21-18	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1899 1890 1900 1900 1901 1902 1904 1904 1905 Centro 1983 1988
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1998 1999 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1956 1957 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968	L In State W L W U U U U U U U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 0T) 42-29 21-20 21-20 21-20 21-14 14-14 13-0 6-0 8-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18 17-7 48-7 26-7	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1892 1893 1894 1896 1897 1899 1900 1901 1902 1904 1904 1904 1905 Centro 1983 1988 1990
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans 1998 1999 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971	L RESTRICT W RESTRICT W W U W U U W U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 21-20 23-0 21-14 14-14 13-0 6-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18 17-7 48-7 48-7 48-7 26-7 44-3	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1892 1892 1892 1893 1894 1896 1897 1900 1900 1900 1900 1900 1900 1900 19
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkanse 1999 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1956 1957 1956 1957 1956 1957 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971	L In State W In State W W In State W W In State In State W W In State In	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 0T) 42-29 21-20 21-20 21-20 21-14 13-0 6-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18 17-7 48-7 48-7 48-7 48-7 48-7 48-7 48-7 4	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1893 1894 1896 1897 1899 1900 1900 1900 1900 1901 1902 1904 1904 1904 1905 Centro 1983 1988 1990 1905
2013 2015 Alabam 2013 All-Kent 1900 Alumni 1899 Arkans 1998 1999 2002 2003 2007 2008 2012 Auburn 2012 1934 1935 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971	L RESTRICT W RESTRICT W W U W U U W U U U U U U	7-48 6-34 (1-0-0) 48-14 (0-1-0) 0-5 (1-0-0) 6-5 (4-3-0) 20-27 31-20 29-17 61-73 (7 OT) 42-29 21-20 7-49 9-0 23-0 23-0 21-14 14-14 13-0 6-0 8-0 33-0 10-7 14-12 16-6 14-13 20-0 23-18 17-7 48-7 48-7 48-7 48-7 44-3 33-15 38-6	1979 1980. 1985 Butler 1913 1915 1916 1917 Carsor 1928 1929 Catlet 1896 1905 Centro 1892 1892 1893 1894 1896 1897 1899 1900 1900 1900 1900 1901 1902 1904 1904 1904 1905 Centro 1983 1988 1990 1905

	ALL-
982 L 983 L	18-3 49-21
988 L 989 L	20-10 24-12
994 L	41-14
995 L	42-21
004 L	42-10
005 L	49-27
009 W	21-14
010 L	37-34
015 L	30-27
ustin Peay 016 W	(1-0-0) 49-13
vondale A.	
900 L 901 L	5-11 6-17
aldwin-Wa 940 W	11ace (1-0-0) 59-7
all State	(1-0-0)
001 W	28-20
aylor 963 W	(2-2-0) 19-7
963 W 964 L	15-17
977 L	6-21
978 W	25-21
erea	(5-0-0)
903 W	17-0
904 W	42-0
905 W	46-0
908 W 909 W	17-0 28-0
ethany	(1-0-0)
904 W	6-0 ege (0-1-0)
oston Colle 937 L	0-13
owling Gre	en (2-1-0) 20-14
980. W	21-20
985 L	26-30
utler	(4-0-0)
913 W	21-7
915 W	33-0
916 W 917 W	39-3 33-0
arson-New	man (2-0-0)
928 W	61-0
929 W	58-0
atlettsbur	
396 L 905 W	4-6 23-0
entral	(4-10-1)
392 L	6-8
392 L	4-8
892 L	6-10
393 L 394 W	36-48 38-10
394 W	62-0
397 L	0-18
899 L	0-5
900 L	0-6
900 L	0-11
901 L	0-5
902 L	0-15
904 W 904 W	40-0 81-0
904 W 905 T	11-11
entral Mich	nigan (6-0-0)
983 W	31-14
988 W	18-7
990 W	20-17
992 W	21-14
006 W	45-36
011 W	27-13

		JEI
Centre		(11-18-1)
1891	L	0-10
1893	Ĺ	4-6
1894	Ĺ	0-67
1895	W	6-0
1895	L	0-16
1896	L	0-32
1896	L	0-44
1897	L	0-36
1898	W	6-0
1899	T	11-11
1900	L	0-5
1906	L	6-12
1907	W	11-0
1908	W	40-0
1909 1910	W	15-6 6-12
1910	L W	8-5
1916	W	68-0
1917	L	0-3
1918	-	Cancelled
1919	L	0-56
1920	Ĺ	0-49
1921	Ĺ	0-55
1922	Ĺ	3-27
1923	Ĺ	0-10
1924	L	0-7
1925	W	16-0
1926	L	0-7
1927	W	53-0
1928	W	8-0
1929	W	33-0
Charlest	on Southe	
2010	W	(1-0-0) 49-21
	_	(1-0-0)
Charlotte 2015	W	58-10
Chiamas		
Chicago 1925	L	(0-1-0) 0-9
Ci	: VMCA	(2.0.0)
Cincinnat 1893		(2-0-0) 14-4
1893 1912	W W	14-4 56-0
1893 1912 Cincinnat	w w	14-4 56-0 (22-9-3)
1893 1912 Cincinnat 1894	W W ti	14-4 56-0 (22-9-3) 32-4
1893 1912 Cincinnat 1894 1900	W W ti L	14-4 56-0 (22-9-3) 32-4 20-6
1893 1912 Cincinna 1894 1900 1901	W W ti L L T	14-4 56-0 (22-9-3) 32-4 20-6 0-0
1893 1912 Cincinna 1894 1900 1901 1901	W W ti L L T	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0
1893 1912 Cincinnat 1894 1900 1901 1901 1902	W W ti L L T W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6
1893 1912 Cincinna 1894 1900 1901 1901 1902 1904	W W Li L T W T L	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0
1893 1912 Cincinna 1894 1900 1901 1901 1902 1904 1911	W W Li L T W T L L	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0
1893 1912 Cincinna 1894 1900 1901 1901 1902 1904	W W Li L T W T L	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912	W W ti L T W T L L U W T U U W T U U U U U W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13
Eincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913	W W ti L T W T L L W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7
Eincinnat 1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914	W W L L T W T L L W W T L W W L	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915	W W ti L T W T L L W W U W W U	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1919 1919	W W W L L U U W W U W W U W W U W W W U W W W U W W W U W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1913 1914 1915 1916 1919 1920 1920 1922	W W W L W W L W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0
1893 1912 Cincinnat 1894 1900 1901 1901 1904 1911 1912 1913 1914 1915 1916 1919 1920 1922 1923 1933	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919 1920 1922 1923 1933 1934	W W W T L L W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919 1920 1922 1923 1933 1934 1945	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-6 15-0 14-0 3-0 27-0 13-7
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1902 1914 1915 1916 1919 1920 1920 1922 1923 1933 1934 1945	W W W L W W W W W W W W W W W W L L W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 14-0 3-0 27-0 14-7
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919 1920 1922 1923 1933 1934 1945 1945 1946	W W W T L L W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 14-0 3-0 27-0 14-0 15-0 16-0 16-0 16-0 19-13 16-0 19-13 16-0 19-13 16-0 19-13 16-0 19-13 16-0 19-13 16-0 19-13 16-0 16-0 16-0 19-13 16-0 16-0 16-0 19-13 16-0
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919 1920 1922 1923 1933 1934 1945 1945 1946 1947	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 27-0 2
1893 1912 Cincinnat 1894 1900 1901 1901 1901 1904 1911 1912 1913 1914 1915 1919 1920 1922 1923 1933 1934 1945 1945 1945 1946 1947 1948	W W W T L L W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-7 2
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919 1920 1922 1923 1933 1934 1945 1945 1946 1947	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 27-0 2
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1919 1920 1922 1922 1923 1933 1934 1945 1946 1947 1948 1948	W W W T L L W W W L W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-0 28-7 14-7
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919 1920 1922 1923 1933 1934 1945 1946 1947 1948 1949 1949 1949 1949	W W W T L L W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-7 41-7 41-7
1893 1912 Cincinnati 1894 1900 1901 1901 1902 1902 1904 1911 1913 1914 1915 1916 1919 1920 1920 1923 1933 1933 1945 1945 1947 1947 1948 1949 1949 1949 1949 1949 1949 1949	W W W T L L W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 14-7 26-7 26-7 26-7 26-7 20-7 2
1893 1912 Cincinnati 1894 1900 1901 1901 1902 1904 1911 1913 1914 1915 1916 1919 1920 1923 1933 1933 1933 1945 1945 1945 1947 1948 1949 1949 1950 1952 1952 1953 1953 1955 1955 1955 1955 1955 1955	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-7 20-7 20-7 28-7 14-7 14-6 13-13 27-7 37-20
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1916 1919 1920 1923 1933 1934 1945 1945 1945 1947 1948 1949 1950 1950 1950 1950 1950 1950 1950 195	W W W L L W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 14-7 26-7 20-0 28-7 14-7 41-8 41-8 4
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1919 1920 1922 1922 1922 1923 1933 1934 1945 1946 1947 1948 1949 1950 1950 1950 1950 1950 1950 1950 195	W W W T L L W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-0 28-7 14-7 14-7 14-6 13-13 27-7 37-20 31-0 20-17
1893 1912 Cincinnati 1894 1900 1901 1901 1901 1902 1904 1911 1913 1914 1915 1916 1919 1920 1923 1933 1933 1934 1945 1945 1947 1948 1949 1950 1952 1983 1985 1986 1986 1986 1986 1989 1992	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-0 28-7 14-7 14-6 13-13 27-7 37-20 31-0 20-17 17-13
1893 1912 Cincinnat 1894 1900 1901 1901 1902 1904 1911 1912 1913 1914 1915 1919 1920 1922 1922 1922 1923 1933 1934 1945 1946 1947 1948 1949 1950 1950 1950 1950 1950 1950 1950 195	W W W T L L W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-0 28-7 14-7 14-7 14-6 13-13 27-7 37-20 31-0 20-17
1893 1912 Cincinnati 1894 1900 1901 1901 1901 1901 1911 1913 1914 1915 1916 1919 1920 1923 1933 1934 1945 1945 1946 1947 1948 1949 1950 1952 1983 1986 1986 1989 1986 1989 1992	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-0 28-7 14-7 14-6 13-13 27-7 37-20 31-0 20-17 17-13 33-14
1893 1912 Cincinnati 1894 1900 1901 1901 1901 1902 1913 1914 1915 1919 1920 1922 1923 1933 1934 1945 1945 1946 1947 1948 1949 1950 1952 1983 1983 1983 1985 1989 1989 1991 1986 1995 1996 Citadel	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 14-7 26-7 20-0 28-7 14-7 41-7 14-6 13-13 27-7 37-20 31-0 20-17 17-13
1893 1912 Cincinnati 1894 1900 1901 1901 1901 1901 1911 1912 1913 1914 1915 1916 1919 1920 1923 1933 1933 1934 1945 1945 1945 1946 1947 1948 1949 1950 1952 1983 1988 1989 1991 1992 1995 1996 Citadel	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-0 28-7 14-7 41-7 14-6 13-13 27-7 37-20 31-0 20-17 17-13 33-14 3-24 (1-0-0)
1893 1912 Cincinnat 1894 1900 1900 1901 1901 1901 1901 1913 1914 1915 1916 1919 1920 1923 1933 1934 1945 1945 1946 1947 1948 1949 1950 1952 1983 1985 1986 1989 1991 1990 Citadel 1949 Clemson	W W W W U W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 14-7 26-7 20-0 28-7 14-7 14-6 13-13 27-7 37-20 31-0 20-17 17-13 33-14 3-24 (1-0-0)
1893 1912 Cincinnati 1894 1900 1901 1901 1901 1901 1911 1912 1913 1914 1915 1916 1919 1920 1923 1933 1933 1934 1945 1945 1945 1946 1947 1948 1949 1950 1952 1983 1988 1989 1991 1992 1995 1996 Citadel	W W W L W W W W W W W W W W W W W W W W	14-4 56-0 (22-9-3) 32-4 20-6 0-0 16-0 6-6 11-0 6-0 19-13 27-7 14-7 27-6 32-0 7-0 7-6 15-0 14-0 3-0 27-0 13-7 16-7 26-7 20-0 28-7 14-7 41-7 14-6 13-13 27-7 37-20 31-0 20-17 17-13 33-14 3-24 (1-0-0)

RIES SCO	KE:
1934 W 7-0	1895
1936 W 7-6	1896
1938 L 0-14	1897
1952 W 27-14 1971 W 13-10	1898 1899
1981 L 3-21	1900
1982 L 6-24	1901
1985 W 26-7	1902
1993 L 13-14 2006 W 28-20	1903 1904
2009 L 13-21	1906
5	1907
Company H of 8th Mass. (1-0-0)	1909 1910
1898 W 59-0	1911
	1918
Connecticut (1-0-0) 1999 W 45-14	1919
1999 W 45-14	1921 1922
Cumberland (1-0-0)	1923
1905 W 12-0	1924
Cynthiana (2-0-0)	George
1903 W 39-0	1940
1905 W 52-0	1942
	1951
Dayton (1-0-0) 1950 W 40-0	Georgia
1930 W 40-0	See Pages
DePauw (0-1-0)	_
1895 L 0-18	Georgia 1923
Detroit (4-0-0)	1923
1959 W 32-7	1933
1962 W 27-8	1935
1963 W 35-18 1964 W 13-6	1936 1937
1504 W 150	1938
Duke (0-4-0)	1939
1930 L 7-14 1931 L 0-7	1940
1931 L 0-7 1932 L 0-13	1941 1942
1933 L 7-14	1950
5	1951
Earlham (3-0-0) 1913 W 28-10	1954 1956
1914 W 81-3	1957
1915 W 54-13	1958
East Carolina (2-0-0)	1959
1993 W 6-3	1960 2016
2008 W 25-19	
5	Hanove
Eastern Kentucky (4-0-0) See Pages 216-217	1907 1912
5cc 1 ages 210 217	1512
Eastern Michigan (0-0-0)	Hawai'i
See Pages 216-217	1958
East Tennessee St. (1-0-0)	Houston
1985 W 23-13	1965
F	1966
Eminence A.C. (1-0-0) 1906 W 48-0	Idaho St
1500 11 100	2005
Evansville (1-0-0)	
1947 W 36-0	Illinois 1909
Florida (17-50-0)	1913
See Pages 216-217	
Florido Adminis (2000)	Indiana
Florida Atlantic (1-0-0) 2007 W 45-17	1893 1904
2007 1 45 17	1905
Florida State (4-1-1)	1918
1960 W 23-0	1919
1961 W 20-0 1962 T 0-0	1926 1927
1964 L 6-48	1967
1965 W 26-24	1969
2007 W 35-28	1971 1972
Frankfort A.C. (1-0-0)	1972
1895 W 10-0	1974
Coorgotown (KV) (23-1 0)	1979
Georgetown (KY) (23-1-0) 1891 W 8-2	1980 1983
1893 W 80-0	1984
1894 W 40-6	1987

1895 1896					
1896	L	0-10	1988	L	15-36
	w	16-0	1989	W	17-14
1897	W	20-4	1990	L	24-45
1898	W	28-0	1991	L	10-13
1899	W	34-0	1992	W	37-25
1900	W	12-0	1993	L	8-24
1901	W	17-0	1994	L	29-59
1902	W	28-0	1995	W	17-10
1903	W	51-0	1996	W	3-0
1904	W	35-0	1997	W	49-7
	W				
1906		19-0	1998	W	31-27
1907	W	38-0	1999	W	44-35
1909	W	22-6	2000	W	41-34
1910	W	37-0	2001	L	15-26
1911	W	18-0	2002	W	27-17
1918	W	21-3	2003	W	34-17
1919	W	12-0	2004	W	51-32
1921	W	33-0	2005	L	14-38
1922	W	40-6		=	
1923	W	35-0	160th Ir	diana	(1-0-0)
1924	w	42-0	1898	W	17-0
1924	vv	42-0	1090	vv	17-0
Coo "	lask!	(3-C C)	landere	uila Chaha	(1-0-0)
		ton (3-0-0)		vile State	(1-0-0) 27-13
1940	W	24-0	2011	W	27-13
1942	W	27-6			
1951	W	47-13		onville A.C.	(1-0-0)
			1894	W	64-0
Georgia		(12-56-2)			
See Pages	216-217		Kansas		(0-3-1)
			1975	L	10-14
Georgia 1	Tech	(7-12-1)	1976	L	16-37
1923	Т	3-3	1981	L	16-21
1932	W	12-6	1982	Ť	13-13
1933	W	7-6	1302	•	15 15
1935	W	25-6	Kansas	Etato	(3-1-0)
1936					
	L	0-34	1961	W	21-8
1937	L	0-32	1970	W	16-3
1938	L	18-19	1982	L	9-23
1939	L	6-13	1983	W	31-12
1940	W	26-7			
1941	L	13-20	Kent St	ate	(7-0-0)
1942	L	7-47	1984	W	42-0
1950	W	28-14	1986	W	37-12
1951	L	7-13	1988	W	38-14
1954	W	13-6	1991	W	24-6
1956		6-14	1993	w	35-0
	L				
1957	L	0-13	2007	W	56-20
1958	W	13-0	2012	W	47-14
1959	L	12-14			
1960	L	13-23	Kentuck	y Military	(4-0-0)
2016	L	18-33	1903	W	18-0
			1904	W	11-0
Hanover		(2-0-0)	1905	W	12-4
1907	W	40-0	1906	W	16-11
1912	W	64-0			
	••		Kentuck	v Weslevar	(5-1-0)
Hawai'i		(1-0-0)		y Wesleyar	
Hawai'i		(1-0-0)	1897	L	0-4
Hawai'i 1958	w	(1-0-0) 51-0	1897 1907	L W	0-4 17-0
1958		51-0	1897 1907 1909	L W W	0-4 17-0 18-0
1958 Houston	W	51-0 (0-2-0)	1897 1907 1909 1910	L W W	0-4 17-0 18-0 42-0
1958 Houston 1965	W	51-0 (0-2-0) 21-38	1897 1907 1909 1910 1921	L W W	0-4 17-0 18-0 42-0 68-0
1958 Houston	W	51-0 (0-2-0)	1897 1907 1909 1910	L W W	0-4 17-0 18-0 42-0
1958 Houston 1965 1966	W L L	51-0 (0-2-0) 21-38 18-56	1897 1907 1909 1910 1921 1927	L W W W W	0-4 17-0 18-0 42-0 68-0 13-7
1958 Houston 1965 1966 Idaho St	W L L	51-0 (0-2-0) 21-38 18-56 (1-0-0)	1897 1907 1909 1910 1921 1927	L W W W W	0-4 17-0 18-0 42-0 68-0 13-7
1958 Houston 1965 1966	W L L	51-0 (0-2-0) 21-38 18-56	1897 1907 1909 1910 1921 1927	L W W W W	0-4 17-0 18-0 42-0 68-0 13-7
1958 Houston 1965 1966 Idaho St 2005	W L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29	1897 1907 1909 1910 1921 1927 Lexingt	L W W W W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0)
1958 Houston 1965 1966 Idaho Sto 2005	L L W	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0)	1897 1907 1909 1910 1921 1927 Lexingt	L W W W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0)
1958 Houston 1965 1966 Idaho Ste 2005 Illinois 1909	W L L L W W W	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2	1897 1907 1909 1910 1921 1927 Lexingto	L W W W W W Don A.C. L	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10
1958 Houston 1965 1966 Idaho Sto 2005	L L W	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0)	1897 1907 1909 1910 1921 1927 Lexingt	L W W W W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0)
Houston 1965 1966 Idaho Ste 2005 Illinois 1909 1913	W L L L W W W	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21	1897 1907 1909 1910 1921 1927 Lexingto	L W W W W W Don A.C. L W Don High Sch	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 (1-0-0)
1958 Houston 1965 1966 Idaho Sto 2005 Illinois 1909 1913 Indiana	U L L U L U L U L U L U L U L U L U L U	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1)	1897 1907 1909 1910 1921 1927 Lexingto 1896 Lexingto	L W W W W Don A.C. L U Don High Sch	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 (1-0-0)
Houston 1965 1966 Idaho Ste 2005 Illinois 1909 1913	W L L L W W W	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21	1897 1907 1909 1910 1921 1927 Lexingto	L W W W W W Don A.C. L W Don High Sch	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 (1-0-0)
1958 Houston 1965 1966 Idaho Sto 2005 Illinois 1909 1913 Indiana	U L L U L U L U L U L U L U L U L U L U	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1)	1897 1907 1909 1910 1921 1927 Lexingto 1896 Lexingto	L W W W W Don A.C. L U Don High Sch	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 (1-0-0)
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893	W L W W L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24	1897 1997 1909 1910 1921 1927 Lexingt: 1896 Lexingt: 1911	L W W W W Don A.C. L U Don High Sch	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 (1-0-0)
Houston 1965 1966 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904	U L L U U L U U L U L U L U L U L U L U	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0	1897 1997 1909 1910 1921 1927 Lexingt: 1896 Lexingt: 1911	L W W W W Don A.C. L Don High Sch W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 (1-0-0) 17-0 40-33
1958 Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918	W L L L T W L W L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29	1897 1907 1909 1910 1921 1927 Lexingt: 1896 Lexingt: 1911 Louisiar 2015	L W W W W On A.C. L On High Sch W and Monroe	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0)
1958 Houston 1965 1966 Idaho Sti 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919	W L L L T W L W L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24	1897 1907 1910 1921 1921 1921 1896 Lexingt: 1911 Louisiar 2015 Louisiar 1993 1997	L W W W W On A.C. L On High Sch W On A.G. W On A.G. U On A.G. U On High Sch W W On A.G. U W W W On A.G. U W W W W W W W W W W W W W W W W W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 17-0 40-33 (4-1-0) 14-21 49-14
1958 Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926	W L L T W L W L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14	1897 1907 1910 1921 1921 1921 1896 Lexingt 1911 Louisian 2015 Louisian 1993 1997 2006	L W W W W On A.C. L Don High Sch W ac Lafayett W ac Monroe L W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40
1958 Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1918 1919 1926	W L T W L W L L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21	1897 1907 1910 1921 1927 1896 Lexingt: 1911 Louisiar 2015 Louisiar 1993 1997 2006 2009	L W W W W On A.C. L On High Sch W On Lafayett W On Monroe L W W W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 17-0 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13
1958 Houston 1965 1966 Idaho St. 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967	W L L T W L W L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12	1897 1907 1910 1921 1921 1921 1896 Lexingt 1911 Louisian 2015 Louisian 1993 1997 2006	L W W W W On A.C. L Don High Sch W ac Lafayett W ac Monroe L W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40
1958 Houston 1965 1966 Idaho St. 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1927 1969	W L L L W L W L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58	1897 1907 1910 1921 1921 1921 1896 Lexingt 1911 Louisiar 2015 Louisiar 1993 2006 2009 2014	L W W W W On A.C. L On High Sch W On A.G. U W W W W W W W W W W W W W W W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1969 1971	W L L L W L L L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26	1897 1907 1910 1921 1927 1886 Lexingt: 1911 Louisian 1993 1997 2006 2009 2014 Louisian	L W W W W On A.C. L On High Sch W On A.G. L U On High Sch W W W W W W W W W W W W W W W W W W W	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14
1958 Houston 1965 1966 Idaho St. 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1967 1967 1967 1971	W L L W L U L L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35	1897 1907 1910 1921 1927 Lexingt: 1896 Lexingt: 1911 Louisiar 2015 Louisiar 1997 2006 2009 2014	L W W W W W On A.C. L On High Sch W On A Lafayett W W W W W W W W W W W W W W W W W W	0-4 17-0 18-0 68-0 13-7 (0-1-0) 0-10 17-0 17-0 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14
1958 Houston 1965 1966 Idaho St. 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1969 1971 1972 1973	W L L T W L L L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17	1897 1907 1910 1921 1921 1896 Lexingt: 1911 Louisiar 1993 2006 2009 2014 Louisiar 1949 1950	L W W W W W On A.C. L On High Sch W On A.G. U	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 17-0 40-33 (4-1-0) 14-21 42-40 36-13 48-14 19-0 14-0
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1969 1971 1972 1973 1974	W L L W L W L L L L L L L W W	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22	1897 1907 1910 1921 1927 1896 Lexingte 1911 Louisian 1993 1993 1997 2006 2009 2014 Louisian 1949 1950 1950	L W W W W W On A.C. L On High Sch W On A.G. L U On High Sch W W ON AG Monroe L W W W W W W W W W W W W W W W W L	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 16-40-1) 19-0 14-0 7-34
1958 Houston 1965 1966 Idaho St. 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1969 1971 1972 1973	W L L T W L L L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17	1897 1907 1910 1921 1921 1896 Lexingt: 1911 Louisiar 1993 2006 2009 2014 Louisiar 1949 1950	L W W W W W On A.C. L On High Sch W On Adayett W On A Grayett W On A Grayett W W W W W W W W U U U U U U U U U U U	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 17-0 40-33 (4-1-0) 14-21 42-40 36-13 48-14 19-0 14-0
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1969 1971 1972 1973 1974	W L L W L W L L L L L L L W W	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22	1897 1907 1910 1921 1927 1896 Lexingte 1911 Louisian 1993 1993 1997 2006 2009 2014 Louisian 1949 1950 1950	L W W W W W On A.C. L On High Sch W On A.G. L U On High Sch W W ON AG Monroe L W W W W W W W W W W W W W W W W L	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 16-40-1) 19-0 14-0 7-34
Houston 1965 1966 Iddho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1969 1971 1972 1973 1974 1979	W L L W L L L L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22 10-18	1897 1907 1910 1921 1927 1896 Lexingt: 1911 Louisiar 2015 Louisiar 1993 1997 2006 2009 2014 Louisiar 1949 1950 1952 1953	L W W W W W On A.C. L On High Sch W On Adayett W On A Grayett W On A Grayett W W W W W W W W U U U U U U U U U U U	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 19-0 14-0 14-0 7-34 6-6
1958 Houston 1965 1966 Iddho St. 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1967 1969 1971 1972 1973 1974 1979 1980	W L L W L L L L L L L L L L L L L L L L	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22 10-18 30-36	1897 1907 1910 1921 1921 1896 Lexingt: 1896 Louisiar 1993 1997 2006 2009 2014 Louisiar 1949 1950 1952 1953	L W W W W W On A.C. L On High Sch W On A.G. U	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 (16-40-1) 19-0 14-0 7-34 6-66 7-6
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1994 1905 1918 1919 1926 1927 1967 1967 1971 1972 1973 1974 1979 1980 1983	W L L L W L L L L L L W L L W L L L L W L L W L W L U U U U	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22 10-18 30-36 24-13 48-14	1897 1907 1910 1921 1921 1896 Lexingt 1896 Louisiar 1993 1993 1993 2006 2009 2014 Louisiar 1949 1950 1952 1953 1954 1955	L W W W W W Don A.C. L Don High Sch W Ma Lafayett W W W W W W W W W W W W W W U T W L T W L	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 19-0 14-0 7-34 6-6 7-6 7-19 14-0
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1969 1971 1972 1973 1974 1979 1980 1983 1984	W L L U U U U U U U U U U U U U U U U U	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22 10-18 30-36 24-13	1897 1907 1910 1921 1927 1886 Lexingt: 1911 Louisian 2015 Louisian 1993 1997 2006 2009 2014 Louisian 1949 1950 1952 1953 1953 1955 1955	L W W W W W On A.C. L On High Sch W On A.G. L W On Sch W W On A.G. L U On High Sch W On A.G. U On High Sch W W On A.G. U On High Sch W W On A.G. U On High Sch W W U On A.G. U O	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 19-0 14-0 17-34 6-6 7-6 7-6
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1969 1971 1972 1973 1974 1979 1980 1983 1984	W L L U U U U U U U U U U U U U U U U U	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22 10-18 30-36 24-13 48-14	1897 1907 1910 1921 1927 1886 Lexingt: 1911 Louisian 2015 Louisian 1993 1997 2006 2009 2014 Louisian 1949 1950 1952 1953 1953 1955 1955	L W W W W W On A.C. L On High Sch W On A.G. L W On Sch W W On A.G. L U On High Sch W On A.G. U On High Sch W W On A.G. U On High Sch W W On A.G. U On High Sch W W U On A.G. U O	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 19-0 14-0 7-34 6-6 7-6 7-19 14-0
Houston 1965 1966 Idaho Str 2005 Illinois 1909 1913 Indiana 1893 1904 1905 1918 1919 1926 1927 1967 1969 1971 1972 1973 1974 1979 1980 1983 1984	W L L U U U U U U U U U U U U U U U U U	51-0 (0-2-0) 21-38 18-56 (1-0-0) 41-29 (1-1-0) 6-2 0-21 (17-18-1) 24-24 12-0 0-29 24-7 0-24 6-14 0-21 10-12 30-58 8-26 34-35 3-17 28-22 10-18 30-36 24-13 48-14	1897 1907 1910 1921 1927 1886 Lexingt: 1911 Louisian 2015 Louisian 1993 1997 2006 2009 2014 Louisian 1949 1950 1952 1953 1953 1955 1955	L W W W W W On A.C. L On High Sch W On A.G. L W On Sch W W On A.G. L U On High Sch W On A.G. U On High Sch W W On A.G. U On High Sch W W On A.G. U On High Sch W W U On A.G. U O	0-4 17-0 18-0 42-0 68-0 13-7 (0-1-0) 0-10 17-0 40-33 (4-1-0) 14-21 49-14 42-40 36-13 48-14 19-0 14-0 7-34 6-6 7-6 7-19 14-0

1050			4070		
1958 1959	L	7-32 0-9	1976 1978	L L	14-24 3-20
1960	w	3-0	1979	w	14-7
1961	L	14-24			
1962	L	0-7 7-28	Maryvi 1907	ille W	(19-0-1) 5-2
1963 1964	L L	7-28 7-27	1907	W	18-0
1965	Ĺ	21-31	1910	W	12-5
1966	L	0-30	1911	W	13-0
1967	L	7-30	1912	W	34-0
1968 1969	L	3-13 10-37	1914 1917	W W	80-0 19-0
1970	Ĺ	7-14	1920	W	31-0
1971	L	13-17	1923	W	28-0
1972	L	0-10 21-28	1925	W W	13-6
1973 1974	L W	20-13	1926 1927	T T	25-0 6-6
1975	Ĺ	14-17	1929	w	40-0
1976	W	21-7	1930	W	57-0
1977	W	33-13	1931	W	19-0
1978 1979	L L	0-21 19-23	1933 1934	W W	46-2 26-0
1980	Ĺ	10-17	1935	w	60-0
1981	L	10-24	1936	W	54-3
1982	L	10-34	1938	W	46-7
1983	w	21-13	M		(4-0-0)
1984 1985	L	10-36 0-10	Mempi 1953	115 W	20-7
1986	Ĺ	16-25	1954	W	33-7
1987	L	9-34	1955	W	41-7
1988	L	12-15	1957	W	53-7
1989 1990	W L	27-21 20-30	Miami	(Ela)	(5-3-0)
1991	Ĺ	26-29	1948	W	25-5
1992	w	27-25	1949	W	21-6
1993	W	35-17	1951	W	32-0
1994	L	13-17	1952	W	29-0
1995 1996	W L	24-16 14-41	1959 1961	W L	22-3 7-14
1997	Ĺ	28-63	1962	L	17-25
1998	W	39-36	1963	Ĺ	14-20
1999	W	31-5			4
2000	L	0-34	Miami		(8-4-1)
2001 2002	L	25-29 30-33	1894 1899	W W	28-6 18-5
2006	Ĺ	0-49	1902	w	11-5
2007	W	43-37(3OT)	1903	W	47-0
2011	L	7-35	1911	W	12-0
2014	L	3-41	1912 1917	L T	8-13 0-0
Louisv	ille	(15-14-0)	1920	Ĺ	0-14
	es 216-217		1974	Ĺ	10-14
			1979	L	14-15
	ville A.C. W	(3-1-0)	1991	W W	23-20
1892 1895	W	14-10 16-10	2009 2013	W	42-0 41-7
1896	Ĺ	4-30		• •	
1898	W	16-0	Michig		(0-1-0)
Louisv	ille YMCA	(2-2-0)	1908	L	0-62
1900	W	12-6	Michig	an State	(2-2-0)
1900	W	12-0	1944	L	0-2
1901	L	0-11	1945	L	6-7
1902	L	0-17	1946 1947	W W	39-14 7-6
Manha	ıttan	(1-1-0)			
1936	L	7-13		Tennessee	(2-0-0)
1937	W	19-0	2002 2008	W W	44-22 20-14
Manua	ıl Hiah Sci	hool (1-0-0)	2008	vv	20-14
1907	w	30-0	Missis	sippi (Ole Mi	
M: 4		(1-1-0)	C D		(14-27-1)
Mariet 1903	W	11-5	See Page	es 216-217	
1906	L	0-16	Missis	sippi State (22-22-0)
				es 216-217	
Marqu 1945	ette L	(2-1-0) 13-19	Missou	ıri	(4-3-0)
1946	W	35-0		es 216-217	(4-3-0)
1948	W	25-0			
	_			y School	(0-1-0)
Marsh		(6-0-0)	1902	L	0-23
1905 1912	W W	53-0 12-0	Morris	Harvey	(2-0-0)
1921	W	28-0	1907	W	29-0
1922	W	16-0	1911	W	12-0
1923	W	41-0	M	, Ctata	(1-0-0)
1960	W	55-0	Murray 2003	/ State W	(1-0-0) 37-6
Maryla	and	(2-3-2)	2003	**	37-0
1931	T	6-6	Nashvi		(0-1-0)
1954.	L	0-20	1902	L	0-11
1956 1975	W T	14-0 10-10			
13/3		10-10	1		

Newcastle A.C.	(1-0-0)	Rutg
1898 W	36-0	1984 1986
New Mexico State		1987
2016 W	62-42	1989 1990
Norfolk State	(1-0-0)	
2008 W	38-3	St. L o
North Carolina	(5-5-0)	1910
1910 W 1934 L	11-0 0-6	St. M
1966 W	10-0	1909
1970 L 1972 L	10-20 20-31	Sam
1973 L	10-16	2012
1976 W 1977 W	21-0	
1977 W 1989 W	10-7 13-6	Sant 1950
1990 L	13-16	
North Carolina Stat	te (1-1-0)	Sew 1908
1909 L	6-15	1915
1970 W	27-2	1916 1917
North Dakota	(1-0-0)	1919
1950 W	83-0	1920 1921
North Texas State		1922
1950 W 1981 W	25-0 28-6	1924 1925
1984 W	31-7	1930
Northwestern	(0-1-0)	1932 1933
1928 L	0-7	
Oglethorpe	(2-0-0)	SPU
1938 W	66-0	1920
1939 W	58-0	1934 1941
Ohio Northern	(1-0-0)	1941
1913 W	21-0	Sout
Ohio State	(0-3-0)	See P
1895 L	6-8	Sout 2000
1919 L 1935 L	0-49 6-19	2000
01.1-11.1-1-11.	" > 0	Sout
Ohio University 1910 W	(4-2-0) 12-0	1988
1971 L	6-35	Sou.
1987 W 2003 W	28-0 35-14	1949
2004 L 2014 W	16-28	
2014 W	20-3	Sout
Oklahoma	(1-2-0)	See P
1951 W 1980 L	13-7 7-29	Syra
1982 L	8-29	1999
Oregon State	(2-0-0)	Tenn
1968 W	35-34	See P
1976 W	38-13	Tenn
Paris A.C.	(1-0-0)	2014
1904 W	28-0	Tenn
Penn State	(2-3-0)	1951
1975 L 1976 W	3-10 22-6	Texa
1977 W	24-20	1951
1978 L 1998 L	0-30 14-26	Texa
		1952
Pittsburgh 2010 L	(0-1-0) 10-27	1953
		Texa
Purdue 1895 L	(1-2-0) 0-32	1952
1914 L	6-40	
1915 W	7-0	Texa 2002
Q.& C. R.R. (Lex)		
1902 W	22-0	Texa 2006
Rice	(2-0-0)	
1953 W 1955 W	19-13 20-16	Tran 1881
		1881
Rose Poly 1908 W	(2-0-0) 12-0	1881 1891
1909 W	43-0	1892
		1892

Dutgor	_	(2-2-1)
Rutger 1984		27-14
	W	
1986	T .	16-16
1987	L W	18-19
1989	•••	33-26
1990	L	8-24
Ct Law	-	(0-2-0)
St. Lou i	15	0-82
	L	0-82 0-9
1910	L	0-9
C+ M		(1 0 0)
St. Mar 1909	W	(1-0-0) 29-0
1505	vv	25-0
Samfo	rd	(1-0-0)
2012	W	34-3
Santa (Clara	(0-1-0)
1950	L	13-21
Sewan	ee	(7-3-3)
1908	L	0-12
1915	T	7-7
1916	T	0-0
1917	L	0-7
1919	W	6-0
1920	T	6-6
1921	L	0-6
1922	W	7-0
1924	W	7-0
1925	W	14-0
1930	W	37-0
1932	W	18-0
1932	W	7-0
1333	٧V	7-0
SPU (S	outhweste	rnì
,_ ,		(3-0-0)
1920	W	62-0
1934	W	33-0
1941	W	33-19
1341	**	33 13
South (Carolina	(10-17-1)
	s 216-217	
occ i ugo	.5 210 217	
South I	Florida	(1-0-0)
		27-9
2000	۱۸/	
2000	W	27-9
	••	
	w ern Illinois W	(1-0-0)
Southe	rn Illinois	
Southe 1988	rn Illinois	(1-0-0) 24-10
Southe 1988	ern Illinois W	(1-0-0) 24-10 MU) (0-1-0)
Southe 1988	ern Illinois W	(1-0-0) 24-10
Southe 1988 Sou. Me 1949	ern Illinois W e thodist (S	(1-0-0) 24-10 MU) (0-1-0) 7-20
Southe 1988 Sou. Me 1949	ern Illinois W ethodist (S	(1-0-0) 24-10 MU) (0-1-0) 7-20
Souther 1988 Sou. Mere 1949 Souther 1949	ern Illinois W ethodist (S	(1-0-0) 24-10 MU) (0-1-0) 7-20
Souther 1988 Sou. Mere 1949 Souther 1949	ern Illinois W e thodist (S	(1-0-0) 24-10 MU) (0-1-0) 7-20
Souther 1988 Sou. Met 1949 Souther See Page	ern Mississi	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0)
Souther 1949 Souther See Page Syracus	ern Illinois W ethodist (S L ern Mississi	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0)
Souther 1988 Sou. Met 1949 Souther See Page	ern Mississi	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0)
Souther 1988 Sou. Merel 1949 Souther See Page Syracus 1999	ern Illinois W ethodist (S L ern Mississi es 216-217 se	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) (0-1-0)
Souther 1988 Sou. Moreover 1949 Souther See Page 1999 Tennes	ern Illinois W ethodist (S L ern Mississi es 216-217 se L	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0)
Souther 1988 Sou. Me 1949 Souther See Page Syracus 1999 Tennes See Page Page Page Page Page Page Page Pa	ern Illinois W ethodist (S L ern Mississi es 216-217 se L es 2216-217	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) (0-1-0) 13-20 (24-79-9)
Souther 1988 Sou. Me 1949 Souther See Page Syracus 1999 Tennes See Page Page Page Page Page Page Page Pa	ern Illinois W ethodist (S L ern Mississi es 216-217 se L es 2216-217	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) (0-1-0) 13-20 (24-79-9)
Souther 1988 Sou. Me 1949 Souther See Page Syracus 1999 Tennes See Page Page Page Page Page Page Page Pa	ern Illinois W ethodist (S L ern Mississi es 216-217 se L	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) (0-1-0) 13-20 (24-79-9)
Souther 1988 Sou. Moreover 1949 Souther See Page 1999 Tennes See Page 2014	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee se 216-217 see Martin W	(1-0-0) 24-10 MU) (0-1-0) 7-20 (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14
Souther 1988 Sou. Me 1949 Souther See Page Syrocus 1999 Tennes See Page Tennes 2014 Tennes Tennes 2014	ern Mississi es 216-217 es e L es 216-217 es e Martin W esee Tech	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14 (1-0-0)
Souther 1988 Sou. Moreover 1949 Souther See Page 1999 Tennes See Page 2014	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee se 216-217 see Martin W	(1-0-0) 24-10 MU) (0-1-0) 7-20 (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14
Souther 1988 Souther 1949 Souther See Page 1999 Tennes 2014 Tennes 1951	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee es 216-217 see Martin W essee Tech W	(1-0-0) 24-10 MU) (0-1-0) 7-20 (2-1-0) (0-1-0) 13-20 (24-79-9) (1-0-0) 72-13
Souther 1988 Sou. Me 1949 Souther See Page See Page 2014 Tennes 2014 Tennes 1951 Texas	ern Mississi es 216-217 see L es 216-217 see W es 216-217 see W es 216-217 w es 216-217	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14 (1-0-0) 72-13 (0-1-0)
Souther 1988 Sou. Me 1949 Souther See Page Syrocus 1999 Tennes See Page Tennes 2014 Tennes Tennes 2014	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee es 216-217 see Martin W essee Tech W	(1-0-0) 24-10 MU) (0-1-0) 7-20 (2-1-0) (0-1-0) 13-20 (24-79-9) (1-0-0) 72-13
Souther 1988 Sou. Mar. 1949 Souther See Page 1999 Tennes 2014 Tennes 1951 Texas 1951	ern Illinois W ethodist (5 L ern Mississi es 216-217 se L esee Es 216-217 seee Martin W L	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14 (1-0-0) 72-13 (0-1-0) 6-7
Souther 1988 Souther 1949 Souther See Page 1999 Tennes 2014 Tennes 1951 Texas 1951 Texas 1951	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee U essee Martin W u L AGM	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0)
Souther 1988 Sou. Me 1949 Souther See Page 1999 Tennes 2014 Tennes 1951 Texas 1951 Texas 1952	ern Illinois W ethodist (S L ern Mississi es 216-217 es 2 L es 216-217 es ee Martin W esee Tech W L AGM W	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7
Souther 1988 Souther 1949 Souther See Page 1999 Tennes 2014 Tennes 1951 Texas 1951 Texas 1951	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee U essee Martin W u L AGM	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0)
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 ese L ess 216-217 esee Martin W L AGM W L	(1-0-0) 24-10 MU) (0-1-0) 7-20 (0-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7 6-7
Souther 1988	ern Mississi es 216-217 see L ssee U ssee U ssee U ssee U ssee U L ssee U L ssee U L ssee L L ssee	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7 6-7
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 see L es 216-217 see Martin W L asm L asm W L Christian (T	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 6-7 (CU) (1-0-0)
Souther 1988	ern Mississi es 216-217 see L ssee U ssee U ssee U ssee U ssee U L ssee U L ssee U L ssee L L ssee	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7 6-7
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee See Martin W L agm L Christian (T	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7 6-7 (1-1-0) 20-7
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 see L es 216-217 see Martin W L AGM U L Christian (T	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14 (1-0-0) 6-7 (1-1-0) 10-7 6-7 (CU) (1-0-0) (1-0-0)
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 se L essee See Martin W L agm L Christian (T	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7 6-7 (1-1-0) 20-7
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 ese L essee U essee Martin W L essee Tech W L Christian (T W EI Paso W	(1-0-0) 24-10 MU) (0-1-0) 7-20 (0-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7 6-7 (1-1-0) 20-7 (1-0-0) 77-17
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 see L es 216-217 see Martin W L AGM U L Christian (T W EI Paso W	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 20-7 (1-0-0) 77-17 (1-0-0)
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 ese L essee U essee Martin W L essee Tech W L Christian (T W EI Paso W	(1-0-0) 24-10 MU) (0-1-0) 7-20 (0-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 10-7 6-7 (1-1-0) 20-7 (1-0-0) 77-17
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 ese L essee Ess 216-217 u essee Martin W L Essee Tech W L Christian (T W EI Paso W	(1-0-0) 24-10 MU) (0-1-0) 7-20 (0-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 10-7 6-7 (1-1-0) 20-7 (1-0-0) 77-17 (1-0-0) 41-7
Souther 1988	ethodist (S L ern Mississi es 216-217 see L es 216-217 see Martin W L christian (T W EI Paso W State W Ivania	(1-0-0) 24-10 MU) (0-1-0) 7-20 ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 59-14 (1-0-0) 72-13 (0-1-0) 6-7 (1-1-0) 20-7 (1-0-0) 77-17 (1-0-0) 41-7 (14-6-1)
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 see L es 216-217 see Martin W L Christian (T W EI Pasa W State W Ivania W	(1-0-0) 7-20 Ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 6-7 (1-0-0) 20-7 (1-0-0) 77-17 (1-0-0) 41-7 (14-6-1) 7.2-1
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 see L essee es 216-217 see Martin W L AGM W L Christian (T W EI Paso W State W Ivania W L	(1-0-0) 24-10 MU) (0-1-0) 7-20 (0-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 10-7 (1-0-0) 20-7 (1-0-0) 77-17 (1-0-0) 41-7 (14-6-1) 7.2-1 1-2
Souther 1988	ern Illinois W ethodist (S L ern Mississi es 216-217 see L es 216-217 see Martin W L Christian (T W EI Pasa W State W Ivania W	(1-0-0) 7-20 Ppi (2-1-0) 13-20 (24-79-9) (1-0-0) 72-13 (0-1-0) 6-7 (1-0-0) 20-7 (1-0-0) 77-17 (1-0-0) 41-7 (14-6-1) 7.2-1

27-11 27-14	1893 1893	W W	28-0 38-28	Washi 1899	ngton & Lee	(9-7-2) 0-0
16-16	1894	w	44-0	1899	W	6-0
18-19	1895	W	26-0	1923	T	6-6
33-26	1896	W	36-6	1924	L	7-10
8-24	1897	W	8-6	1925	L	0-25
-2-01	1898 1899	W W	18-0 23-6	1926	L	13-14
0-82	1900	W	12-0	1927 1928	L W	0-25 6-0
0-82	1901	Ĺ	0-27	1929	W	20-6
	1902	L	5-6	1930	W	33-14
-0-0)	1903	L	0-17	1931	W	45-0
29-0	1904	W	21-4	1932	W	53-7
-0-0)	1907 1909	W W	5-0 77-0	1933 1934	L L	0-7 0-7
34-3	1911	Ĺ	5-12	1936	w	39-7
				1937	W	41-6
)-1-O <u>)</u>	Tulane		(9-6-0)	1938	L	0-8
13-21	1910	W	10-3	1940	W	47-12
7-3-3)	1932 1933	L L	3-6 0-34	West \	/iraina	(11-8-1)
0-12	1934	Ĺ	7-20	1905	L	0-45
7-7	1935	L	13-20	1939	W	13-6
0-0	1951	W	37-0	1940	L	7-9
0-7	1952	W	27-6	1941	W	18-6
6-0 6-6	1972 1973	L W	7-18 34-7	1942 1944	L W	0-7 40-9
0-6	1974	w	30-7	1945	W	19-6
7-0	1975	W	23-10	1946	W	13-0
7-0	1980	L	22-24	1947	W	15-6
14-0	1983	W	26-14	1964	L	21-26
37-0	1984 1985	W W	30-26 16-11	1965	W T	28-8
18-0 7-0	1303	**	10-11	1966 1967	.W	14-14 22-7
, ,	Utah 9	State	(2-1-0)	1968	W	35-16
	1970	L	6-35	1969	L	6-7
-0-0)	1980	W	17-10	1974	L	.3-16
62-0 33-0	1987	W	41-0	1976 1977	W W	14-10 28-13
33-19	Vande	rbilt	(43-42-4)	1977	L L	6-10
		ges 216-21		1983	Ĺ	20-16
-17-1 <u>)</u>			4			
	Villand 1947	w W	(7-1-1) 24-14	W. Va. 1924	Wesleyan	(0-1-0)
	1347					7-24
-0-01	1948			1524	L	
-0-0) 27-9	1948 1950	T W	13-13 34-7		rn Kentucky	(1-0-0)
27-9	1950 1951	T W W	13-13 34-7 35-13		W	(1-0-0)
27-9 - 0-0)	1950 1951 1952	T W W L	13-13 34-7 35-13 6-25	Weste 2008 2010	W W	41-3 63-28
27-9	1950 1951 1952 1953	T W W L	13-13 34-7 35-13 6-25 19-0	Weste 2008 2010 2011	W W W	41-3 63-28 14-3
27-9 - 0-0)	1950 1951 1952	T W W L	13-13 34-7 35-13 6-25	Weste 2008 2010	W W	41-3 63-28 14-3 31-32 (OT)
27-9 - 0-0)	1950 1951 1952 1953 1954	T W W L W	13-13 34-7 35-13 6-25 19-0 28-3	Weste 2008 2010 2011 2012	W W W L	41-3 63-28 14-3
27-9 - 0-0) 24-10	1950 1951 1952 1953 1954 1955 1972	T W W L W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7	Weste 2008 2010 2011 2012 2013	W W W L L	41-3 63-28 14-3 31-32 (OT) 26-35
27-9 - 0-0) 24-10	1950 1951 1952 1953 1954 1955 1972	T W W L W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7	Weste 2008 2010 2011 2012 2013 Wilmin 1913	W W W L L	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0
27-9 - 0-0) 24-10 0-1-0) 7-20	1950 1951 1952 1953 1954 1955 1972	T W W L W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7	Weste 2008 2010 2011 2012 2013	W W W L L	41-3 63-28 14-3 31-32 (OT) 26-35
27-9 - 0-0) 24-10	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil	T W W L W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914	W W W L L	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0
27-9 -0-0) 24-10 -1-0) -7-20 -1-0)	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil	T W W L W W W W Id W W L Id W W L Id	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914	W W W L L W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0
27-9 -0-0) 24-10 -1-0) -1-0) -1-0)	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912	T W W L W W W W Id W W L L L L L	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907	W W W L L W Septem W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 6-0
27-9 -0-0) 24-10 -1-0) -7-20 -1-0)	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912	T W W W W W W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 40) (12-4-0) 0-34 2-3 14-7	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907	W W W L L U Septen W W W Hester A.C. W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) (1-0-0)
27-9 24-10 24-10 7-20 2-1-0) 13-20	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912	T W W L W W W W Id W W L L L L L	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907	W W W L L W Septem W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 6-0
27-9 -0-0) 24-10 -1-0) -1-0) -1-0)	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912 1921	T W W L W W W W W I I I I I I I I I I I I	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 40) (12-4-0) 0-34 2-3 14-7 3-10	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907	W W W L L U Sigton W W W W Sester A.C. W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) (1-0-0)
27-9 -0-0) 24-10 7-20 2-1-0) 13-20 79-9)	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil 1892 1912 1921 1924 1925 1926 1927	T W W U U W W W W W W I I I U U U U U U W U U W U U W U U W U W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907 Wiscon 1984 Xavier 1903	W W W L L U Sigton W W W Sisin W (Ohio) W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0
27-9 -0-0) 24-10 7-20 -1-0) 13-20 79-9)	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mii 1892 1912 1924 1925 1926 1927 1928	T W W U W W W W I I I I I I I I I I I I I	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 Xavier 1903 1935	W W W U L L Bigton W W W ester A.C. W Insin W (Ohio) W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0
27-9 -0-0) 24-10 7-20 2-1-0) 13-20 79-9)	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil 1892 1912 1921 1924 1925 1926 1927	T W W U U W W W W W W I I I U U U U U U W U U W U U W U U W U W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907 Wiscon 1984 Xavier 1903	W W W L L U Sigton W W W Sisin W (Ohio) W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0
27-9 -0-0) 24-10 7-20 -1-0) 13-20 79-9)	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912 1921 1924 1925 1926 1927 1928	T W W L W W W W W I I I I I I I I W L W L	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 Xavier 1903 1935 1936	W W W L L Degton W W W W Oster A.C. W Osin W (Ohio) W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0
27-9 -0-0) 24-10 7-20 2-1-0) 13-20 79-9) -0-0) 59-14	1950 1951 1952 1953 1954 1955 1972 Wirgini 1930 Va. Mii 1892 1912 1924 1925 1926 1927 1928 1929 1930 1931	T W W L W W W W Island	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907 Wiscol 1984 Xavier 1903 1935 1936 1937	W W W L L Degton W W W W Onion W (Ohio) W W W W U U U W W W U U W W W U U W W W U W W W U W W W U W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 7-26 6-0 7-26 21-0
27-9 24-10 24-10 7-20 2-1-0) 7-20 2-1-0) 13-20 79-9) -0-0) 72-13	1950 1951 1952 1953 1954 1955 1972 Wirgin 1930 Va. Mil 1892 1921 1924 1925 1926 1927 1928 1929 1930 1931 1931	T W W U U W W W W W W W W W L U W U U W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscon 1984 Xavier 1903 1935 1936 1937 1938 1939 1940	W W W L L L sgton W W W ester A.C. W (Ohio) W W W W U W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-7 21-0 6-0 7-26 21-0 13-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 13-20 7-99 -0-0) 59-14 -0-0) 72-13 0-1-0)	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil 1892 1912 1924 1925 1926 1927 1928 1929 1930 1931 1933 1933	T	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0	Weste 2008 2010 2011 2012 2013 Wilmir 1913 1914 Winch 1907 Wiscot 1984 Xavier 1903 1935 1936 1937 1938 1939 1940 1941	W W W L L L sigton W W W cester A.C. W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-7 21-0 6-0 7-26 21-0 13-0 21-0
27-9 24-10 24-10 7-20 2-1-0) 7-20 2-1-0) 13-20 79-9) -0-0) 72-13	1950 1951 1952 1953 1954 1955 1972 Wirgin 1930 Va. Mil 1892 1921 1924 1925 1926 1927 1928 1929 1930 1931 1931	T W W U U W W W W W W W W W L U W U U W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscon 1984 Xavier 1903 1936 1937 1938 1939 1940 1941 1942	W W W L L L Degton W W W W M Sin W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 21-0 21-0 21-0 21-0 21-0 21-0 21-0 21-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 13-20 7-99 -0-0) 59-14 -0-0) 72-13 0-1-0)	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil 1892 1921 1924 1925 1926 1927 1928 1930 1931 1932 1933 1936 1939	T	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2	Weste 2008 2010 2011 2012 2013 Wilmir 1913 1914 Winch 1907 Wiscot 1984 Xavier 1903 1935 1936 1937 1938 1939 1940 1941	W W W L L L sigton W W W cester A.C. W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-7 21-0 6-0 7-26 21-0 13-0 21-0
27-9 24-10 24-10 7-20 7-20 13-20 7-9-9 -0-0) 7-10 7-10 7-10 7-13 -1-0) 6-7 -1-0) 10-7	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912 1924 1925 1926 1927 1928 1929 1930 1931 1932 1931 1932 1933 1936 1939 1944 Virgini	T W U W W W W W Iia U U W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2)	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscot 1984 Xavier 1903 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948	W W W L L L sigton W W W ester A.C. W nsin W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 6-0 (1-0-0) 20-19 21-7 21-0 6-0 7-26 21-0 13-0 21-6 35-19 70-0 20-7 48-7
27-9 24-10 24-10 7-20 2-1-0) 13-20 79-9) -0-0) 72-13 -1-0) 6-7 -1-10)	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 1912 1921 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1939 1944 Virgin	T W W U W W W W I I I I I I W U U W U U W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2)	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 1984 Xavier 1903 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949	W W W L L L sgton W W W Cohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 6-0 (1-0-0) 20-19 (18-2-0) 21-0 21-7 21-0 6-0 7-26 21-0 21-6 35-19 70-0 20-7 40-7 40-7 40-7 40-7 40-7 40-7 40-7 4
27-9 24-10 24-10 7-20 7-20 13-20 7-9-9 -0-0) 7-10 7-10 7-10 7-13 -1-0) 6-7 -1-0) 10-7	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil 1892 1921 1924 1925 1926 1927 1928 1930 1931 1932 1933 1936 1939 1944 Virgin 1926	T W W L W W W W W W W Ida I L W L W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907 Wisco 1984 Xavier 1903 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956	W W W L L L sgton W W W ester A.C. W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 21-0 21-0 21-0
27-9 24-10 24-10 7-20 7-20 13-20 7-9-9 -0-0) 7-10 7-13 -1-0) 6-7 -1-0) 10-7 6-7	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 1912 1921 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1939 1944 Virgin	T W W U W W W W I I I I I I W U U W U U W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2)	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 1984 Xavier 1903 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949	W W W L L L sgton W W W Cohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 6-0 (1-0-0) 20-19 (18-2-0) 21-0 21-7 21-0 6-0 7-26 21-0 21-6 35-19 70-0 20-7 40-7 40-7 40-7 40-7 40-7 40-7 40-7 4
27-9 24-10 24-10 7-20 7-20 13-20 7-9-9 -0-0) 7-10 7-10 7-10 7-13 -1-0) 6-7 -1-0) 10-7	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil 1892 1921 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1939 1944 Virgin 1926 1931 1932	T W W L W W W W W W W Iia U U U W U U W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907 Wiscol 1984 Xavier 1903 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958	W W W L L L sgton W W W ester A.C. W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 6-0 (1-0-0) 20-19 (18-2-0) 21-0 21-7 21-0 21-7 21-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 21-6 35-19 21-6 35-19 21-6 35-19 20-7 48-7 21-7 21-0 20-7 48-7 21-7 33-0 21-6 41-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 13-20 79-9) -0-0) 72-13 -0-0) 6-7 10-7 6-7 10-7 6-7	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mii 1892 1912 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1939 1944 Virgini 1926 1932 1932 1942 1942 1942	T W W U W W W W W Ida U U W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907 Wiscol 1984 Xavier 1903 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960	W W W L L L sgton W W W cester A.C. W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 6-0 (1-0-0) 20-19 (18-2-0) 21-7 21-7 21-0 6-0 7-26 21-0 13-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 20-7 48-7 21-7 33-0 20-6 41-0 49-0
27-9 24-10 24-10 7-20 7-20 2-1-0) 13-20 79-9) -0-0) 72-13 -1-0) 6-7 -1-0) -0-7 -0-7 -0-0) -0-0) -0-0) -0-0) -0-0) -0-0) -0-0)	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mii 1932 1912 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1939 1944 Virgini 1926 1931 1932 1931 1932 1931 1932 1931 1936 1931 1944	T W W U W W W W W Ida I U W L W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 21-0 35-19 70-0 20-7 24-0 21-6 35-19 70-0 20-7 24-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 13-20 79-9) -0-0) 72-13 -0-0) 6-7 10-7 6-7 10-7 6-7	1950 1951 1952 1953 1954 1955 1972 Wirgin 1930 1912 1921 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1931 1932 1931 1944 Wirgin 1926 1931 1932 1931 1944	T W W U W W W W W Ida U U W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winch 1907 Wiscol 1984 Xavier 1903 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960	W W W L L L sgton W W W cester A.C. W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 6-0 (1-0-0) 20-19 (18-2-0) 21-7 21-7 21-0 6-0 7-26 21-0 13-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 20-7 48-7 21-7 33-0 20-6 41-0 49-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 13-20 7-99 -0-0) 72-13 -0-0) 10-7 6-7 1-1-0) 10-7 6-7 -0-0) 77-17	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mii 1932 1912 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1939 1944 Virgini 1926 1931 1932 1931 1932 1931 1932 1931 1936 1931 1944	T W W U W W W W W W W W Istary (VN U U W W W W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-1 33-14 21-21	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 21-0 35-19 70-0 20-7 24-0 21-6 35-19 70-0 20-7 24-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 13-20 7-99 -0-0) 72-13 -0-0) 10-7 6-7 1-1-0) 10-7 6-7 -0-0) 77-17	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 1912 1921 1925 1926 1927 1930 1931 1932 1933 1936 1931 1932 1931 1932 1931 1944 Virgin 1942 1963 1966 1967 1966 1967 1966	T W W U W W W W W W W Istary (VN L L W U L W W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 47-0 41) (12-4-0) 47-0 41) (12-4-0) 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7 14-24 7-6 33-27 31-26	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 21-0 35-19 70-0 20-7 24-0 21-6 35-19 70-0 20-7 24-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 13-20 7-9-9) -0-0) 72-13 -0-0) 10-7 6-7 1-1-0) 10-7 6-7 -0-0) 77-17 -0-0) 41-7	1950 1951 1952 1953 1954 1955 1972 Virgin 1930 Va. Mil 1892 1921 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1931 1932 1931 1944 Virgin 1942 1963. 1969 1973 1969 1973	T W W U W W W W W W Ida I U W L W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7 14-24 7-6 33-27 31-26 38-7	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 21-0 35-19 70-0 20-7 24-0 21-6 35-19 70-0 20-7 24-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 7-9-9) -0-0) 7-2-13 -0-0) 10-7 6-7 -1-0) -0-0 77-17 -0-0) 41-7 -0-01	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912 1921 1924 1925 1926 1927 1930 1931 1932 1933 1936 1939 1944 Virgini 1926 1931 1932 1941 1942 1953 1966 1971 1969 1971 1974 1974 1974 1974 1974	T W W W W W W W Ida I L W L W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7 14-24 7-6 33-27 31-26 38-7 27-8	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 35-19 70-0 21-6 35-19 70-0 20-7 24-0 21-7 33-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 79-9) -0-0) 72-13 -0-0) 6-7 10-7 6-7 -0-0) 77-17 -0-0) 41-7	1950 1951 1952 1953 1954 1955 1972 Wirgin 1930 1912 1921 1924 1925 1926 1927 1928 1929 1930 1931 1932 1931 1932 1931 1932 1933 1944 Virgin 1966 1967 1966 1967 1967 1967 1967 1973	T W W U W W W W W W Ida I U W L W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 47-0 41) (12-4-0) 47-0 41) (12-4-0) 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7 14-24 7-6 33-27 31-26 38-7 27-8 32-0	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 35-19 70-0 21-6 35-19 70-0 20-7 24-0 21-7 33-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 7-9-9) -0-0) 7-2-13 -0-0) 10-7 6-7 -1-0) -0-0 77-17 -0-0) 41-7 -0-01	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912 1921 1924 1925 1926 1927 1930 1931 1932 1933 1936 1939 1944 Virgini 1926 1931 1932 1941 1942 1953 1966 1971 1969 1971 1974 1974 1974 1974 1974	T W W W W W W W Ica W L W L W L W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7 14-24 7-6 33-27 31-26 38-7 27-8	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 35-19 70-0 21-6 35-19 70-0 20-7 24-0 21-7 33-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 7-9-9 -0-0) 72-13 -0-0) 72-13 -1-0) 6-7 -0-0) 20-7 -0-0) 77-17 -0-0) 41-7 -1-2: 1-2: 2-3-7 Called	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1921 1924 1925 1926 1927 1928 1929 1930 1931 1932 1933 1936 1939 1944 Virgini 1926 1931 1932 1931 1932 1931 1932 1931 1932 1931 1936 1937 1941 1956 1971 1973 1975 1977 1978 1977 1978 1977 1978	T W W W W W W W W Ioa I L W L W U U W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7 14-24 7-6 33-27 31-26 38-7 27-8 32-0 28-0 3-29	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 35-19 70-0 21-6 35-19 70-0 20-7 24-0 21-7 33-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 20-6 41-0 49-0 9-0
27-9 24-10 24-10 7-20 2-1-0) 13-20 7-9-9) -0-0) 7-2-13 -0-0) -0-7 -1-0) -0-7 -0-0) -7-17 -0-0) -1-0, -0-0, -1-10,	1950 1951 1952 1953 1954 1955 1972 Virgini 1930 Va. Mil 1892 1912 1921 1924 1925 1926 1927 1928 1929 1930 1931 1932 1944 Virgini 1932 1941 1942 1963 1966 1967 1971 1978 1975	T W W U W W W W W Ida Tech T W U U W W W W W W W W W W W W W W W W	13-13 34-7 35-13 6-25 19-0 28-3 28-0 25-7 (1-0-0) 47-0 41) (12-4-0) 0-34 2-3 14-7 3-10 7-0 9-10 25-0 18-6 23-12 26-0 20-12 23-0 21-6 38-0 21-0 26-2 (11-6-2) 13-13 20-6 0-7 37-14 21-21 33-14 0-7 14-24 7-6 33-27 31-26 38-7 27-8 32-0 28-0 3-29	Weste 2008 2010 2011 2012 2013 Wilmin 1913 1914 Winche 1907 Wiscol 1984 1935 1936 1937 1938 1939 1940 1941 1942 1946 1947 1948 1949 1956 1957 1958 1959 1960 1961	W W W L L L Degton W W W W W (Ohio) W W W W W W W W W W W W W W W W W W W	41-3 63-28 14-3 31-32 (OT) 26-35 (2-0-0) 33-0 87-0 (1-0-0) 20-19 (18-2-0) 21-0 21-0 21-0 21-0 21-0 35-19 70-0 21-6 35-19 70-0 20-7 24-0 21-7 33-0 21-6 35-19 70-0 20-7 48-7 21-7 33-0 20-6 41-0 49-0 9-0

ALL-TIME SERIES SCORES VS. 2017 OPPONENTS

SOUTHERN MISS

AWAY, SEPT. 2

KENTUCKY LEADS THE SERIES, 2-1

	UK	USIVI		
Year	Record	Record	Site	Score
1949	0-0	0-0	Lexington	UK, 71-7
1986	2-0-1	2-2	Lexington	UK, 32-0
2016	0-0	0-0	Lexington	USM, 44-35

Series Information

Current Streak: Southern Miss has won one at Lexington: Kentucky leads 2-0 at Hattiesburg: First meeting

EASTERN KENTUCKY

HOME, SEPT. 9

KENTUCKY LEADS THE SERIES, 4-0

	UK	EKU		
Year	Record	Record	Site	Score
1998	1-0	1-0	Lexington	UK, 52-7
2007	0-0	0-0	Lexington	UK, 51-10
2009	4-4	5-3	Lexington	UK, 37-12
2015	3-1	2-1	Lexington	UK, 34-27 (OT)

SOUTH CAROLINA

AWAY, SEPT. 16

USC LEADS THE SERIES, 17-10-1

	UK	USC		
Year	Record	Record	Site	Score
1937	3-3-0	3-3-1	Lexington	UK, 27-7
1978	0-0-0	1-0-0	Columbia	Tied, 14-14
1981	1-3-0	2-3-0	Lexington	USC, 28-14
1992	2-1-0	0-3-0	Lexington	UK, 13-9
1993	1-2-0	2-1-0	Columbia	UK, 21-17
1994	1-2-0	2-1-0	Lexington	USC, 23-9
1995	1-2-0	1-2-0	Columbia	UK, 35-30
1996	1-4	2-3	Lexington	USC,25-14
1997	2-3	2-3	Columbia	USC,38-24
1998	3-2	1-4	Lexington	UK, 33-28
1999	3-2	0-5	Columbia	UK, 30-10
2000	2-3	4-1	Lexington	USC, 20-17
2001	1-3	4-0	Columbia	USC, 42-6
2002	4-1	4-2	Lexington	USC, 16-12
2003	2-3	3-2	Columbia	USC, 27-21
2004	1-3	4-2	Lexington	USC, 12-7
2005	1-3	2-3	Columbia	USC, 44-16
2006	3-2	3-2	Lexington	USC, 24-17
2007	5-0	4-1	Columbia	USC, 38-23
2008	4-1	4-2	Lexington	USC, 24-17
2009	2-2	4-1	Columbia	USC, 28-26
2010	3-3	4-1	Lexington	UK, 31-28
2011	2-3	4-1	Columbia	USC, 54-3
2012	1-3	4-0	Lexington	USC, 38-17
2013	1-3	3-1	Columbia	USC, 35-28
2014	3-1	3-2	Lexington	UK, 45-38
2015	1-0	1-0	Columbia	UK, 26-22
2016	1-2	2-1	Lexington	UK, 17-10

Series Information

Current Streak: Kentucky has won three in a row at Lexington: S. Carolina leads 9-6 at Columbia: S. Carolina leads 8-4-1

FLORIDA

HOME, SEPT. 23

FLORIDA LEADS THE SERIES, 50-17

	UK	UF		
Year	Record	Record	Site	Score
1917	2-5-1	2-3-0	Lexington	UK, 52-0
1926	1-2-0	1-3-0	Jacksonville	UK, 18-13
1927	1-1-1	2-1-0	Jacksonville	UF, 27-6
1931	4-2-2	2-5-2	Jacksonville	UK, 7-2
1935	3-3-0	1-4-0	Lexington	UK, 15-6
1936	4-1-0	2-1-0	Lexington	UK, 7-0

1937	4-5-0	3-7-0	Gainesville	UF, 6-0
1948	3-3-1	4-3-0	Lexington	UK, 34-15
1949	7-1-0	4-2-1	Tampa	UK, 35-0
1950	7-0-0	5-1-0	Lexington	UK, 40-6
1951	3-3-0	4-2-0	Gainesville	UK, 14-6
1952	5-3-2	6-3-0	Gainesville	UF, 27-0
1953	0-2-0	0-1-1	Lexington	UK, 26-13
1954	2-2-0	2-2-0	Gainesville	UF, 21-7
1955	2-2-1	3-2-0	Lexington	UK, 10-7
1956	0-2-0	1-0-1	Gainesville	UK, 17-8
1957	0-2-0	1-0-0	Lexington	UF, 14-7
1967	2-6-0	5-2-0	Gainesville	UF, 28-12
1968	3-5-0	4-3-1	Lexington	UF, 16-14
1969	2-6-0	6-1-1	Gainesville	UF, 31-6
1970	2-7-0	6-3-0	Tampa	UF, 24-13
1971	3-6-0	2-7-0	Gainesville	UF, 35-24
1972	3-6-0	3-4-0	Gainesville	UF, 40-0
1973	5-4-0	4-4-0	Gainesville	UF, 20-18
1974	5-4-0	7-2-0	Lexington	UK, 41-24
1975	2-6-1	7-2-0	Gainesville	UF, 48-7
1976	6-3-0	6-2-0	Lexington	UK, 28-9
1977	8-1-0	4-3-1	Gainesville	UK, 14-7
1978	4-4-1	3-5-0	Lexington	UF, 18-16
1979	4-5-0	0-7-1	Gainesville	UK, 31-3
1980	3-6-0	6-2-0	Lexington	UF, 17-15
1981	2-7-0	5-4-0	Gainesville	UF, 33-12
1982	0-8-1	5-3-0	Lexington	UF, 39-13
1983	6-2-1	6-2-1	Gainesville	UF, 24-7
1984	7-2-0	7-1-1	Lexington	UF, 25-17
1985	5-4-0	7-1-1	Gainesville	UF, 15-13
1986	4-4-1	5-4-0	Lexington	UK, 10-3
1987	5-4-0	5-4-0	Gainesville	UF, 27-14
1988	5-4-0	5-4-0	Lexington	UF, 24-19
1989	6-3-0	6-3-0	Gainesville	UF, 38-28
1990	4-5-0	8-1-0	Lexington	UF, 47-15
1991	3-6-0	8-1-0	Gainesville	UF, 35-26
1992	1-0-0	0-0-0	Gainesville	UF, 35-19
1993	1-0-0	1-0-0	Lexington	UF, 24-20
1994	1-0-0	1-0-0	Gainesville	UF, 73-7
1995	0-1-0	1-0-0	Lexington	UF, 42-7
1996	1-2	3-0	Gainesville	UF, 65-0
1997	2-1	3-0	Lexington	UF, 55-28
1998	3-0	2-1	Gainesville	UF, 51-35
1999	2-1	3-0	Lexington	UF, 38-10
2000	2-1	3-0	Gainesville	UF, 59-31
2001	1-1	2-0	Lexington	UF, 44-10
2002	4-0	3-1	Gainesville	UF, 41-34
2003 2004	2-2 1-1	2-2 1-1	Lexington	UF, 24-21 UF, 20-3
2004	1-1	3-0	Gainesville Lexington	UF, 49-28
2003	2-1	3-0	Gainesville	UF, 26-7
2006	2-1 6-1	3-0 4-2	Lexington	UF, 45-37
2007				UF, 63-5
2008	5-2 2-0	5-1 3-0	Gainesville Lexington	UF, 41-7
2009	3-0	3-0	Gainesville	UF, 48-14
2010	3-0 2-1	3-0	Lexington	UF, 48-14
2011	1-2	3-0	Gainesville	UF, 38-0
2012	1-2	3-0 2-1	Lexington	UF, 24-7
2013	2-0	1-0		UF, 36-30 (3 OT)
2014	2-0	2-0	Lexington	UF, 14-9
2013	0-1	1-0	Gainesville	UF, 45-7
2010	0-1	1-0	Gamesville	01, 43-7

Series Information

2016

Current Streak: Florida has won 30 in a row at Lexington: Florida leads 20-10 at Gainesville: Florida leads 28-4 Neutral Sites: Kentucky leads 3-2

EASTERN MICHIGAN

HOME, SEPT. 30

FIRST MEETING

MISSOURI

HOME, OCT. 7

KENTUCKY LEADS THE SERIES, 4-3

	UK	UM		
Year	Record	Record	Site	Score
1965	0-0-0	0-0-0	Columbia	UK, 7-0
1968	0-0-0	0-0-0	Lexington	UK, 12-6
2012	1-7	3-4	Columbia	UM, 33-10
2013	2-6	8-1	Lexington	UM. 48-17

Austin MacGinnis hit 4-of-5 field goals vs. Mississippi State in 2016, including the game-winning 51-yard field goal as time expired.

2014	5-3	6-2	Columbia	UM, 20-10	2012	
2015	2-1	3-0	Lexington	UK, 21-13	2013	
2016	4-3	2-5	Columbia	UK, 35-21	2014	
					2015	

Series Information

Current Streak: Kentucky has won two in a row at Lexington: Kentucky leads 2-1

MISSISSIPPI STATE

AWAY. OCT. 21

SERIES TIED, 22-22

	Oil	14150		
Year	Record	Record	Site	Score
1914	2-0-0	2-0-0	Lexington	UK, 19-13
1915	2-0-0	1-0-1	Starkville	MSU, 12-0
1916	3-1-1	3-3-0	Lexington	UK, 13-3
1917	2-3-1	3-1-0	Starkville	MSU, 14-0
1944	2-4-0	4-0-0	Memphis	MSU, 26-0
1950	8-0-0	3-3-0	Starkville	UK, 48-21
1951	1-3-0	2-1-0	Lexington	UK, 27-0
1952	1-2-1	2-1-0	Starkville	MSU, 27-14
1953	1-2-1	3-0-1	Lexington	UK, 32-13
1955	2-1-1	3-1-0	Lexington	MSU, 20-14
1958	2-4-0	3-2-0	Lexington	UK, 33-12
1972	1-2-0	2-2-0	Lexington	UK, 17-13
1973	1-2-0	2-0-1	Jackson	UK, 42-14
1976	3-1-0	3-1-0	Jackson	UK, F1-0
1977	3-1-0	3-1-0	Lexington	UK, 23-7
1984	4-0-0	3-2-0	Starkville	UK, 17-13
1985	3-1-0	4-1-0	Lexington	UK, 33-19
1990	1-4-0	2-2-0	Lexington	UK, 17-15
1991	2-2-0	3-2-0	Starkville	MSU, 31-6
1992	4-3-0	5-2-0	Lexington	MSU, 37-36
1993	4-3-0	2-4-1	Starkville	UK, 26-17
1994	1-6-0	5-2-0	Lexington	MSU, 47-7
1995	3-4-0	2-5-0	Starkville	MSU, 42-32
1996	2-6	3-4	Lexington	UK, 24-21
1997	1-0	1-0	Starkville	MSU, 35-27
1998	5-3	5-2	Lexington	UK, 37-35
1999	5-3	7-0	Starkville	MSU, 23-22
2000	2-5	5-2	Lexington	MSU, 35-17
2001	1-6	1-5	Starkville	MSU, 17-14
2002	5-3	3-4	Starkville	UK, 45-24
2003	3-5	2-5	Lexington	UK, 42-17
2004	1-6	2-5	Starkville	MSU, 22-7
2005	1-5	2-5	Lexington	UK, 13-7
2006	3-4	2-6	Starkville	UK, 34-31
2007	6-2	4-4	Lexington	MSU, 31-14
2008	5-3	3-5	Starkville	UK, 14-13

2012 2013 2014 2015	1-4 1-5 5-2 4-2	4-0 3-3 6-0 5-2	Lexington Starkville Lexington Starkville	MSU, 27-14 MSU, 28-22 MSU, 45-31 MSU, 42-16
2015	4-2	5-2	Starkville	MSU, 42-16
2016	3-3	2-4	Lexington	UK, 40-38

Series Information

Current Streak: UK has won one at Lexington: Kentucky leads 13-9 at Starkville: MSU leads 12-7 at Jackson: Kentucky leads 2-0 (includes forfeit) at Memphis: MSU leads 1-0

TENNESSEE

HOME. OCT. 28

TENNESSEE LEADS SERIES. 79-24-9

TENNESSEE LEADS SERIES, 79-24-9				
	UK	UT		
Year	Record	Record	Site	Score
1893	1-0-0	0-0-0	Knoxville	UK, 56-0
1899	2-0-1	1-2-0	Knoxville	UT, 12-0
1901	1-5-1	2-3-1	Knoxville	UT, 5-0
1906	2-2-0	1-2-0	Lexington	UK, 21-0
1907	4-1-0	5-1-0	Knoxville	Tied, 0-0
1908	1-0-0	2-0-0	Knoxville	UT, 7-0
1909	3-0-0	0-1-1	Lexington	UK, 17-0
1910	6-0-0	2-4-0	Knoxville	UK, 10-0
1911	6-3-0	3-3-2	Lexington	UK, 12-0
1912	5-2-0	4-2-0	Knoxville	UK, 13-6
1913	6-1-0	5-3-0	Lexington	UT, 13-7
1914	5-2-0	8-0-0	Knoxville	UT, 23-6
1915	5-1-1	4-3-0	Lexington	UK, 6-0
1916	4-1-1	8-0-0	Knoxville	Tied, 0-0
1919	2-4-1	3-2-3	Lexington	UK, 13-0
1920	3-3-1	6-2-0	Knoxville	UT, 14-7
1921	4-3-0	6-2-0	Lexington	Tied, 0-0
1922	6-2-0	7-2-0	Knoxville	UT, 14-7
1923	4-2-2	4-4-1	Lexington	UT, 18-0
1924	3-4-0	3-4-0	Knoxville	UK, 27-6
1925	5-3-0	5-1-1	Lexington	UK, 23-20
1926	2-5-1	7-1-0	Knoxville	UT, 6-0
1927	3-5-1	7-0-1	Lexington	UT, 20-0
1928	4-3-0	8-0-0	Knoxville	Tied, 0-0
1929	6-1-0	8-0-0	Lexington	Tied, 6-6
1930	5-2-0	7-1-0	Knoxville	UT, 8-0
1931	4-2-1	8-0-0	Lexington	Tied, 6-6
1932	4-4-0	7-0-1	Knoxville	UT, 26-0
1933	5-4-0	6-2-0	Lexington	UT, 27-0
1934	5-4-0	6-2-0	Knoxville	UT, 19-0
1935	4-4-0	4-4-0	Lexington	UK, 27-0
1936	6-3-0	5-2-1	Knoxville	UT, 7-6
1937	4-4-0	4-3-1	Lexington	UT, 13-0
1938	2-6-0	8-0-0	Knoxville	UT, 46-0
1939	6-1-1	8-0-0	Lexington	UT, 19-0

2009 4-3

2010 4-4 3-5

6-2

Lexington

Starkville

Lexington

MSU, 31-24

MSU. 24-17

MSU, 28-16

2-4-0 3-2-1 Athens

1940	5-2-2	8-0-0	Knoxville	UT, 33-0
1941	5-3-0	6-2-0	Lexington	UT, 20-7
1942	3-5-1	6-1-1	Knoxville	UT, 26-0
1944	1-0-0	0-0-0	Knoxville	UT, 26-13
1944	3-5-0	6-0-1	Lexington	UT, 21-7
1945	2-7-0	6-1-0	Lexington	UT, 14-0
1946	7-2-0	7-1-0 3-5-0	Knoxville	UT, 7-0 UT, 13-6
1947 1948	8-2-0 4-3-1	4-3-1	Lexington Knoxville	Tied, 0-0
1949	8-1-0	5-2-1	Lexington	UT, 6-0
1950	10-0-0	8-1-0	Knoxville	UT, 7-0
1951	7-3-0	8-0-0	Lexington	UT, 28-0
1952	5-3-1	7-1-0	Knoxville	Tied, 14-14
1953	6-2-1	5-2-1	Lexington	UK, 27-21
1954	6-3-0	4-4-0	Knoxville	UK, 14-13
1955	5-3-1	5-2-1	Lexington	UK, 23-0
1956	6-3-0	8-0-0	Knoxville	UT, 20-7
1957	2-7-0	6-2-0	Lexington	UK, 20-6
1958	4-4-1	3-5-0	Knoxville	UK, 6-2
1959	3-6-0	5-2-1	Lexington	UK, 20-0
1960	5-4-0	5-2-1	Knoxville	Tied, 10-10
1961	5-4-0	4-4-0	Lexington	UT, 26-16
1962	2-5-2	3-5-0	Knoxville	UK, 12-10
1963 1964	3-5-1	3-5-0	Lexington	UT, 19-0
1965	4-5-0 6-3-0	4-3-1 4-1-2	Knoxville Lexington	UK, 12-7 UT, 19-3
1966	3-5-1	5-3-0	Knoxville	UT, 28-19
1967	2-7-0	7-1-0	Lexington	UT, 17-7
1968	3-6-0	6-1-1	Knoxville	UT, 24-7
1969	2-7-0	7-1-0	Lexington	UT, 31-26
1970	2-8-0	7-1-0	Knoxville	UT, 45-0
1971	3-7-0	6-2-0	Lexington	UT, 21-7
1972	3-7-0	7-2-0	Knoxville	UT, 17-7
1973	5-5-0	6-3-0	Lexington	UT, 16-14
1974	6-4-0	5-3-1	Knoxville	UT, 24-7
1975	2-7-1	5-4-0	Lexington	UT, 17-13
1976	7-3-0	5-4-0	Knoxville	UK, 7-0
1977	9-1-0	3-6-0	Lexington	UK, 21-17
1978 1979	4-5-1 5-5-0	3-5-1 5-4-0	Knoxville Lexington	UT, 29-14 UT, 20-17
1980	3-7-0	3-6-0	Knoxville	UT, 45-14
1981	2-8-0	6-3-0	Lexington	UK, 21-10
1982	0-9-1	5-3-1	Knoxville	UT, 28-7
1983	6-3-1	6-3-0	Lexington	UT, 10-0
1984	7-3-0	6-2-1	Knoxville	UK, 17-12
1985	5-5-0	6-1-2	Lexington	UT, 42-0
1986	5-4-1	4-5-0	Knoxville	UT, 28-9
1987	5-5-0	7-2-1	Lexington	UT, 24-22
1988 1989	5-5-0	3-6-0	Knoxville	UT, 28-24
1989	6-4-0 4-6-0	8-1-0 6-2-2	Lexington Knoxville	UT, 31-10 UT, 42-28
1991	3-7-0	7-2-0	Lexington	UT, 16-7
1992	4-6-0	6-3-0	Knoxville	UT, 34-13
1993	6-4-0	6-2-1	Lexington	UT, 48-0
1994	1-9-0	5-4-0	Knoxville	UT, 52-0
1995	4-6-0	8-1-0	Lexington	UT, 34-31
1996	4-6	7-2	Knoxville	UT, 56-10
1997	5-5	8-1	Lexington	UT, 59-31
1998	7-3	10-0	Knoxville	UT, 59-21
1999	6-4	7-2	Lexington	UT, 56-21
2000	2-8	5-3	Knoxville	UT, 59-20
2001	2-7	7-1	Lexington	UT, 38-35
2002	7-4 4-7	7-4 9-2	Knoxville	UT, 24-0 UT, 20-7
2003	2-8	8-2	Lexington Knoxville	UT, 37-31
2005	3-7	4-6	Lexington	UT, 27-8
2006	7-4	8-3	Knoxville	UT, 17-12
2007	7-4	8-3	Lexington	UT, 52-50 (4 OT)
2008	6-5	4-7	Knoxville	UT, 28-10
2009	7-4	6-5	Lexington	UT, 30-24 (1 OT)
2010	6-5	5-6	Knoxville	UT, 24-14
2011	4-7	5-6	Lexington	UK, 10-7
2012	2-9	4-7	Knoxville	UT, 37-17
2013	2-9	4-7	Levington	IIT 27-14

1040 5-2-2 8-0-0 Knowille

IIT 33-0

Series Information

2014 5-5

2015 4-3

2016

Current Streak: Tennessee has won five in a row at Lexington: Tennessee leads 37-14-3 at Knoxville: Tennessee leads 42-10-6

4-5

3-4

Lexington

Knoxville

Lexington

Knoxville

UT, 27-14 UT, 50-16 UT, 52-21

UT, 49-36

OLE MISS

HOME, NOV. 4

OLE MISS LEADS SERIES 27-14-1

	UK	UM		
Year	Record	Record	Site	Score
1944	0-0-0	0-0-0	Lexington	UK 27-7
1945	0-0-0	0-0-0	Memphis	Ole Miss, 21-7
	1944	Year Record 1944 0-0-0	Year Record Record 1944 0-0-0 0-0-0	YearRecordRecordSite19440-0-00-0-0Lexington

1946	0-0-0	0-0-0	Lexington	UK, 20-6
1947	0-0-0	0-0-0	Oxford	Ole Miss, 14-7
1948	1-0-0	1-0-0	Lexington	Ole Miss, 20-7
1949	2-0-0	2-0-0	Oxford	UK, 47-0
1950	2-0-0	1-0-0	Lexington	UK, 27-0
1951	1-1-0	1-0-0	Oxford	Ole Miss, 21-17
1952	0-1-0	1-0-0	Lexington	Tide, 13-13
1953	0-1-0	1-0-0	Oxford	Ole Miss, 22-6
1954	0-1-0	1-0-0	Memphis	Ole Miss, 28-9
1955	0-1-0	1-0-0	Lexington	UK, 28-0
1956	0-1-0	1-0-0	Memphis	Ole Miss, 37-7
1957	0-1-0	1-0-0	Lexington	Ole Miss, 15-0
1958	2-0-0	1-0-0	Memphis	Ole Miss, 27-6
1959	0-1-0	1-0-0	Lexington	Ole Miss, 16-0
1960	0-1-0	1-0-0	Memphis	Ole Miss, 21-6
1961	0-1-0	1-0-0	Lexington	Ole Miss, 20-6
1962	0-0-1	1-0-0	Jackson	Ole Miss, 14-0
1963	1-0-0	0-0-1	Lexington	Ole Miss, 31-7
1964	1-0-0	1-0-0	Jackson	UK, 27-21
1965	1-0-0	1-0-0	Lexington	UK, 16-7
1966	1-0-0	1-0-0	Jackson	Ole Miss, 17-0
1967	0-1-0	0-1-0	Lexington	Ole Miss, 26-13
1968	1-0-0	1-0-0	Jackson	Ole Miss, 30-14
1969	0-1-0	1-0-0	Lexington	UK, 10-9
1970	1-1-0	2-0-0	Jackson	Ole Miss, 20-17
1971	1-1-0	2-0-0	Lexington	Ole Miss, 34-20
1978	1-2-1	2-2-0	Oxford	UK, 24-17
1979	1-3-0	1-3-0	Lexington	UK, 14-3
1986	3-0-1	2-2-1	Jackson	Ole Miss, 33-13
1987	3-1-0	1-4-0	Lexington	UK, 35-6
1990	1-3-0	3-1-0	Oxford	Ole Miss, 35-29
1991	2-1-0	4-1-0	Lexington	Ole Miss, 35-14
1992	3-1-0	2-2-0	Oxford	Ole Miss, 24-14
1993	2-2-0	3-1-0	Lexington	UK, 21-0
2000	2-2	2-1	Oxford	Ole Miss, 35-17
2001	1-2	1-1	Lexington	Ole Miss, 42-31
2005	1-4	2-4	Oxford	Ole Miss, 13-7
2006	1-1	1-1	Lexington	UK, 31-14
2010	3-1	2-2	Oxford	Ole Miss, 42-35
2011	3-5	2-6	Lexington	UK, 30-13

Series Information

UK

Current Streak: UK has won one at Lexington: UK leads 11-9-1 at Oxford: Ole Miss leads 8-2-0 at Jackson: Ole Miss leads 5-1-0 at Memphis: Ole Miss leads 5-0-0

VANDERBILT

AWAY, NOV. 11

KENTUCKY LEADS THE SERIES, 43-42-4

	Oil	• • •		
Year	Record	Record	Site	Score
1896	0-1-0	0-0-0	Nashville	VU, 6-0
1897	2-1-0	3-0-0	Nashville	VU, 50-0
1901	0-0-0	0-0-0	Nashville	VU, 22-0
1906	0-0-0	0-0-0	Nashville	VU, 28-0
1907	2-0-0	0-0-0	Nashville	VU, 40-0
1911	5-1-0	5-1-0	Nashville	VU, 18-0
1916	2-0-0	2-0-0	Lexington	VU, 45-0
1917	2-0-1	1-1-0	Lexington	VU, 5-0
1918	1-0-0	0-2-0	Nashville	VU, 33-0
1919	2-2-0	2-1-1	Lexington	Tied, 0-0
1920	2-1-1	2-2-0	Nashville	VU, 20-0
1921	2-0-0	2-0-0	Lexington	VU, 21-14
1922	5-1-0	5-0-1	Nashville	VU, 9-0
1927	1-3-1	4-1-0	Nashville	VU, 34-6
1928	3-1-0	5-0-0	Nashville	VU, 14-7
1937	0-0-0	0-0-0	Nashville	VU, 12-0
1938	2-0-0	2-0-0	Lexington	VU, 14-7
1939	1-0-0	1-0-1	Nashville	UK, 21-13
1940	3-0-0	1-1-0	Nashville	Tied, 7-7
1941	2-0-0	2-0-0	Lexington	VU, 39-15
1942	2-1-0	2-0-0	Lexington	VU, 7-6
1945	1-3-0	2-1-0	Nashville	VU, 19-6
1946	3-1-0	3-0-0	Lexington	UK, 10-7
1947	3-1-0	3-0-0	Nashville	UK, 14-0
1948	1-2-0	0-2-1	Lexington	VU, 26-7
1953	4-2-1	1-5-0	Nashville	UK, 40-14
1954	4-3-0	0-5-0	Lexington	UK, 19-7
1955	4-2-1	4-2-0	Nashville	VU, 34-0
1956	4-3-0	5-2-0	Lexington	UK, 7-6
1957	1-6-0	3-1-2	Nashville	VU, 12-7
1958	3-4-0	4-1-2	Lexington	Tied, 0-0
1959	2-5-0	2-3-1	Nashville	VU, 11-6
1960	3-4-0	2-4-0	Lexington	UK, 27-0
1961	3-4-0	2-4-0	Nashville	UK, 16-3
1962	1-4-2	0-7-0	Lexington	UK, 7-0
1963	2-5-0	0-6-0	Nashville	Tied, 0-0
1964	3-4-0	1-4-1	Lexington	UK, 22-21

1965	5-2-0	2-4-1	Nashville	UK, 34-0
1966	2-4-1	1-5-0	Lexington	UK, 14-10
1967	1-6-0	2-4-0	Nashville	UK, 12-7
1968	3-4-0	3-3-1	Lexington	VU, 6-0
1969	2-5-0	2-5-0	Nashville	VU, 42-6
1970	2-6-0	2-6-0	Lexington	VU, 18-17
1971	2-6-0	3-4-1	Nashville	UK, 14-7
1972	2-6-0	3-5-0	Lexington	UK, 14-13
1973	4-4-0	4-3-0	Nashville	UK, 27-17
1974	4-4-0	5-2-0	Lexington	UK, 38-12
1975	2-5-1	4-4-0	Nashville	VU, 13-3
1976	5-3-0	1-6-0	Lexington	UK, 14-0
1977	7-1-0	1-6-0	Nashville	UK, 28-6
1978	3-4-1	1-7-0		
1978			Lexington	UK, 52-3
	3-5-0	1-7-0	Nashville	UK, 29-10
1980	2-6-0	1-7-0	Lexington	UK, 31-10
1981	1-7-0	3-5-0	Nashville	UK, 17-10
1982	0-7-1	4-3-0	Lexington	VU, 23-10
1983	5-2-1	2-6-0	Nashville	UK, 17-8
1984	6-2-0	5-3-0	Lexington	UK, 27-18
1985	5-3-0	2-5-1	Nashville	VU, 31-24
1986	3-4-1	1-7-0	Lexington	UK, 34-22
1987	5-3-0	2-6-0	Nashville	VU, 38-29
1988	4-4-0	3-4-0	Lexington	UK, 14-13
1989	5-3-0	1-7-0	Nashville	UK, 15-11
1990	3-5-0	1-6-0	Lexington	UK, 28-21
1991	3-5-0	4-5-0	Nashville	VU, 17-7
1992	4-4-0	2-5-0	Lexington	VU, 20-7
1993	5-3-0	2-5-0	Nashville	VU, 12-7
1994	1-7-0	4-4-0	Lexington	VU, 24-6
1995	3-5-0	0-7-0	Nashville	VU, 14-10
1996	3-6	2-7	Lexington	UK, 25-0
1997	4-5	3-6	Nashville	UK, 21-10
1998	7-3	2-7	Lexington	UK, 55-17
1999	5-4	5-4	Nashville	UK, 19-17
2000	2-7	2-7	Lexington	VU, 24-20
2001	1-7	2-6	Nashville	UK, 56-30
2002	6-4	2-8	Lexington	UK, 41-21
2003	4-5	1-9	Nashville	VU, 28-17
2004	1-8	2-7	Lexington	UK, 14-13
2005	2-6	4-5	Nashville	UK, 48-43
2006	5-4	4-6	Lexington	UK, 38-26
2007	6-3	5-4	Nashville	UK, 27-20
2008	6-4	5-4	Lexington	VU, 31-24
2009	5-4	2-8	Nashville	UK, 24-13
2010	5-5	2-7	Lexington	UK, 38-20
2011	4-5	4-5	Nashville	VU, 38-8
2011	1-8	4-4	Lexington	VU, 40-0
2012	2-7	5-4	Nashville	VU, 22-6
2013	2-7	1-3	Lexington	UK, 17-7
2014	4-5	3-6	Nashville	VU, 21-17
2015	2-3	2-3	Lexington	UK, 20-13
2010	2-3	2-3	LEANINGTON	ON, 20-13
Serie	s Infori	mation		

Series Information

Current Streak: UK has won one at Lexington: Kentucky leads 24-15-2 at Nashville: Vanderbilt leads 27-19-2

GEORGIA

AWAY, NOV. 18

UGA LEADS THE SERIES, 56-12-2

	UK	UG		
Year	Record	Record	Site	Score
1939	3-0-0	1-2-0	Louisville	UK, 13-6
1940	4-0-1	2-2-0	Athens	Tied, 7-7
1942	0-0-0	0-0-0	Louisville	UG, 7-6
1944	1-2-0	1-1-0	Athens	UG, 13-12
1945	1-2-0	3-0-0	Lexington	UG, 48-6
1946	3-0-0	2-0-0	Athens	UG, 28-13
1947	2-1-0	2-1-0	Lexington	UK, 26-0
1948	1-1-0	1-1-0	Athens	UG, 35-12
1949	3-0-0	2-1-0	Lexington	UK, 25-0
1956	2-3-0	2-2-1	Athens	UK, 14-7
1957	0-5-0	1-4-0	Lexington	UG, 33-14
1958	2-3-0	1-3-0	Athens	UG, 28-0
1959	1-4-0	4-1-0	Lexington	UG, 14-7
1960	2-3-0	3-2-0	Lexington	UG, 17-13
1961	2-3-0	2-3-0	Athens	UG, 16-15
1962	1-3-1	2-2-1	Athens	Tied, 7-7
1963	2-3-0	3-1-1	Lexington	UG, 17-14
1964	3-2-0	2-2-1	Athens	UG, 21-7
1965	3-2-0	4-1-0	Lexington	UK, 28-10
1966	2-3-0	4-1-0	Athens	UG, 27-15
1967	0-5-0	4-1-0	Lexington	UG, 31-7
1968	2-3-0	4-0-1	Lexington	UG, 35-14
1969	2-3-0	4-1-0	Athens	UG, 30-0
1970	1-5-0	2-3-0	Lexington	UG, 19-3
1971	1-5-0	6-0-0	Athens	UG, 34-0
1972	2-4-0	4-2-0	Lexington	UG, 13-7

1973	2-4-0	3-2-1	Athens	UK, 12-7			
1974	3-3-0	4-2-0	Lexington	UG, 24-20			
1975	1-4-1	4-2-0	Athens	UG, 21-13			
1976	5-1-0	5-1-0	Lexington	UG, 31-7			
1977	5-1-0	4-2-0	Athens	UK, 33-0			
1978	2-3-1	5-1-0	Lexington	UG, 17-16			
1979	2-4-0	3-3-0	Athens	UG, 20-6			
1980	2-4-0	6-0-0	Lexington	UG, 27-0			
1981	1-5-0	5-1-0	Athens	UG, 21-0			
1982	0-5-1	6-0-0	Lexington	UG, 27-14			
1983	5-1-0	5-0-1	Athens	UG, 47-21			
1984	5-1-0	5-1-0	Lexington	UG, 37-7			
1985	4-2-0	4-1-1	Athens	UG, 26-6			
1986	3-2-1	4-2-0	Lexington	UG, 31-9			
1987	4-2-0	5-2-0	Athens	UG, 17-14			
1988	2-4-0	5-1-0	Lexington	UK, 16-10			
1989	4-2-0	3-3-0	Athens	UG, 34-23			
1990	2-5-0	4-3-0	Lexington	UK, 26-24			
1991	2-4-0	5-2-0	Athens	UG, 49-27			
1992	4-2-0	6-1-0	Lexington	UG, 40-7			
1993	4-2-0	3-4-0	Athens	UG, 33-28			
1994	1-5-0	4-3-0	Lexington	UG, 34-30			
1995	3-3-0	4-3-0	Athens	UG, 12-3			
1996	1-6	3-3	Lexington	UK, 24-17			
1997	4-3	5-1	Athens	UG, 23-13			
1998	5-2	5-1	Lexington	UG, 28-26			
1999	5-2	5-1	Athens	UG, 49-34			
2000	2-5	5-1	Lexington	UG, 34-30			
2001	1-5	4-1	Athens	UG, 43-29			
2002	5-2	7-0	Lexington	UG, 52-24			
2003	4-6	8-2	Athens	UG, 30-10			
2004	1-7	7-1	Lexington	UG, 62-17			
2005	3-6	7-2	Athens	UG, 45-13			
2006	4-4	6-3	Lexington	UK, 24-20			
2007	7-3	8-2	Athens	UG, 24-13			
2008	6-3	7-2	Lexington	UG, 42-38			
2009	6-4	6-4	Athens	UK, 34-27			
2010	4-3	3-4	Lexington	UG, 44-31			
2011	4-6	8-2	Athens	UG, 19-10			
2012	1-6	5-1	Lexington	UG, 29-24			
2013	2-8	6-4	Athens	UG, 59-17			
2014	5-4	6-2	Lexington	UG, 63-31			
2015	4-4	5-3	Athens	UG, 27-3			
2016	5-3	4-4	Lexington	UG, 27-24			
			0	,			
5erie	s Infori	nation					
			has won sever	n in a row			
Current Streak: Georgia has won seven in a row							

at Lexington: Georgia leads 27-7-0 at Athens: Georgia leads 28-4-2 at Louisville: Tied 1-1-0

LOUISVILLE

HOME, NOV. 25

KENTUCKY LEADS THE SERIES, 15-14

	UK	UofL		
Year	Record	Record	Site	Score
1912	3-1-0	2-0-0	Lexington	UK, 41-0
1913	5-1-0	5-0-0	UofL	UK, 20-0
1914	4-2-0	0-3-0	Lexington	UK, 42-0
1915	3-1-1	1-2-1	UofL	UK, 15-0
1922	2-0-0	0-2-0	Lexington	UK, 73-0
1924	0-0-0	0-0-0	Lexington	UK, 29-0
1994	0-0-0	0-0-0	Lexington	UK, 20-14
1995	0-0-0	0-0-0	Lexington	UofL, 13-10
1996	0-0	0-0	Lexington	UofL, 38-14
1997	0-0	0-0	Lexington	UK, 38-24
1998	0-0	0-0	UofL	UK, 68-34
1999	0-0	0-0	Lexington	UofL, 56-28
2000	0-0	0-0	UofL U	ofL, 40-34 (1 OT)
2001	0-0	1-0	Lexington	UofL, 36-10
2002	0-0	0-0	UofL	UK, 22-17
2003	0-0	0-0	Lexington	UofL, 40-24
2004	0-0	0-0	UofL	UofL, 28-0
2005	0-0	0-0	Lexington	UofL, 31-24
2006	0-0	0-0	UofL	UofL, 59-28
2007	2-0	2-0	Lexington	UK, 40-34
2008	0-0	0-0	UofL	UK, 27-2
2009	1-0	1-0	Lexington	UK, 31-27
2010	0-0	0-0	UofL	UK, 23-16
2011	2-0	1-1	Lexington	UofL, 24-17
2012	0-0	0-0	UofL	UofL, 32-14
2013	1-1	2-0	Lexington	UofL, 27-13
2014	5-6	8-3	UofL	UofL, 44-40
2015	5-6	6-5	Lexington	UofL, 38-24
2016	6-5	9-2	UofL	UK, 41-38
Serie	s Infori	mation		

Current Streak: Kentucky has won one at Lexington: Louisville leads 9-8 at Louisville: Kentucky leads 7-5

ALL-TIME LETTERMEN

George Adams UK's 4th all-time leading rusher; selected in first round of 1984 NFL draft.

Abbot, Bob 1967 Abdullah, Muhammad 2002-03-04-05

Abney, Derek 2000-01-02-03 Abraham, Richard 1980-81-82 Abren, Ricky 2004-05-06 Acham, Cheddi 1998-99 Acheson, Kevin 1974 Adair, George 1905-06-07 Adams, Brian 2010-11 Adams, E.J. 2006-07-08 Adams, George 1981-82-83-84 Adams, Greg, Mgr. 1984-85 Adams, Richard 1980 Adams, Vic 1986-87-88 Adevemi, Eric 2008-09 Adkins, Tommy 1951-52-53 Agboke, Adetayo 2001-02 Ahmad, Kamaal 2002, 04 Aitcheson, Michael 2003-04-05-06 Alaman, Paul, Mgr. 1986 Aldridge, Burton 1930-32-33 Alexander, Barry 1983-84-85 Alexander, James 2005-06, 08 Alford, Smith 1893-94-95-96 Ali, Dele 1994-95-96-97 Allen Bill 1988 Allen, Dougie 1998-99-2000-01 Allen, Ermal 1939-40-41 Allen, Josh 2015-16 Allen, Moncell 2007-08-09-10 Allen, Rich 1971-72-73 Allgeier, Todd 1987 Althaus, Carl 1941-42

Alvarez, Jack 1971-72-73

Amerson, Glenn 1982-83

Anderson, Chad 2002-03-04

Amshoff, Jay 1988

Anderson, H.C. 1893

Anderson, Tobin 1996

Anderson, Tom 1967 Andrews, Ken 1929-30-31 Andrighetti, John 1963-64-65 Ansley, Ben 1980 Antonini Frank 1964-65-66 Archer, Jeff 2005 Arenstein, Leo 1944 Ariza, Dan 1993-94 Arling, Eric 2000 Armstead, Brad 1989-90-91-92 Arnold, Chuck 1966 Arnsparger, Bill 1944 Arulogun, Shamseldeen 1997 Ashcraft, Drew 2000 Asher, A.J. 1897 Asher, G.M. 1895 Asher, Letcher 1932 Askin, Mark 1991-92-93-94 Asafo-Adjei, George 2015-16 Atkins, Bob 1909 Atkins, Presley 1902,1904-05 Atwell, Travis 2002 Aumiller, Grant 2014 Aumiller, Jordan 2010-11-12-13 Ayers, Clarence 1933-34-35

George Blanda Four-year letterman for UK; Pro Football Hall of Fame

Babb, Jim 1946-47 Bablitz, August A. 1910-11 Bach, Stanley 1932-33 Badet, Jeff 2013, 15-16 Baer, Stanley 1905-06 Bailey, Cliff 1997 Bailey, J.Y. (Bill) 1913-14 Bailey, Joe 1938-39-40 Bailey, John 1952 Bailey, Mychal 2010-11 Bair, Dave 1967-68 Baird, Kerry 1980-81-82-83 Baird, M. 1905 Baird, Charles N. 1892

All-America athlete Randall Cobb played three seasons at Kentucky before being drafted by the Green Bay Packers in 2011. He continued to work on his degree while playing in the NFL, graduating in May of 2016 with a degree in community and leadership development.

Baity, Derrick 2015-16 Baker, Al 1988-89-90 Baker, Dorian 2014-15-16 Baldwin, John 1950-51-52 Ball. Sam 1963-64-65 Ball, Shane 1991, 94 Ball, Steven 2009 Bankhead, Terrell 2005-06 Banks, Jeff 1983 Barbee, Dick 1907-08-09 Barclay, Trey 2004 Barga, Ray 1971-72-73 Barker, Drew 2015-16 Barnes, Coleman 2000-01-02 Barnett, James 1945 Barnett, Oliver 1986-87-88-89 Barrington, John 1976 Bartlett, Tom 1918 Bartos, Bill 1973-74-75 Bassett, Jed 1999-2000-01-02 Bassitt, Bob 1952 Bastin, A.L. 1918 Bates, Ben 2006 Baugh, Frank 1921 Baugh, Walte 1917-18 Baughman, Bob 1929-30 Bayless, T. Gardner 1924 Beach, Arliss 2002-03-04-05 Beadles, Terry 1965-66-67 Beal, Dick 1944 Beard, Dick 1968-69 Beard, T.W. 1904 Beatty, Jerry 1954 Becherer, Tom 1963-64-65 Beck, Norman 1942 Beehn, Zane 1990-91-92-93 Beeler, Bob 1940-41 Beets, Jess 2007-08 Beglev. Taylor 2002-03-04-05 Beirne, Mike 1967 Beirne, Mike 1998-99-2000-01 Bell, Alvonte 2016 Bell, Jerry 1988-89-90-91 Bell. Quincy 1995 Belt, Sylvan 1926-27 Bennett, Bob 1954-55-56 Bennett, Leeman 1958-59-60 Benson, Pascal 1957-58-59 Bentley, Charles 1946-47-48-49 Bentley, Jerry 1969-70-71 Benton, Mikie 2010-11-12 Benzinger, Craig 1986,88-89 Bernard, Chris 2002-03 Berringer, David 1994-96-97-98 Berry, Dorion 1996 Berry, Steve 1990-91-93 Beshara, Mike 1999 Best, Blake 2016 Betz, Damon 1991-92 Bezuk Bob 1949 Bickel, Arthur 1927 Bickel, George 1930 Bilberry, Darren 1987-88-89 Bird, Ben 1995-96 Bird, Billy 1961 Bird, Calvin 1958-59-60 Bird, Rodger 1963-64-65 Bishop, Darryl 1971-72-73 Bishop, Fred 1973-74 Bitler, Todd 1983 Bivin, Arvon 1953 Black, Billy 1940 Black, Harold 1936-37-38 Black, Marvin 1905 Blackburn, Charles 1967-68 Bland, Leroy 1918 Blanda, George 1945-46-47-48

Blanton, Jerry 1974-75-76-77 Blaylock, Daron 2012-15 Blaylock, Sefo 2006 Blaylock, Zack 2012, 15 Blevins Ralph 1932 Blizzard, Bobby 1999-2000 Blocker, Dick 1957-58 Blue, Javess 2013-14 Bocard, Ken 1961-62-63 Boeckmann, Steve 1984 Bogue, Ross 2006-07-08-09 Bojalad, Ron 1982-83 Bolden, John 1987-88-89-90 Boller, Bill 1946-47-48-49 Bond, Dave 1979-80-81 Bond, Octavius 2000 Bone, Blake 2014-15-16 Bonner, Dusty 1997, 99 Bonner, Jordan 2016 Booker, Brad 2003-04 Booker, Karl 2004-05-06 Boone, Aaron 2001-02 Boone, George 1957-58-59 Booth, Scott 1989 Borden, Steven 2013-14 Bosse, Joe 1935-36-37 Boston, Bill 1937,39 Boswell, M.T. 1893 Boulware, Mike 1967-68-69 Bow, John 1976-77-78-79 Bowen, James 1980,82 Bowens, Cecil 1970-7 Bowie, Jeremy 1997-98-99-2001 Bowie, Jim 1958 Bowland, Trey 2007, 09 Bowling, Willie L. 1901 Boyd, Aaron 2008, 2011-12 Boyd, Bert 1921 Boyd, Jim 1958 Boyd, Leman 1993-95-96 Boyd, Lester 1975-76, 78-79 Boyd, Ritchie 1977-78-79 Boyd, Shane 2001-02-03-04 Boyle, Tom 1981 Bozick, Bruce 1984-85 Bradley, Chuck 1989-90-91-92 Bradshaw, Charlie 1946-47-48-49 Brady, Jeff 1988-89-90 Brandel Joe 1961 Brandstetner, "Brandy" 1911 Bransom, Ben Jr. 1973-74 Branson, Don 1905 Branum, Matt 1989-90-91-92 Brause. Tyler 2011-12-13-14 Brazley, Nik 2010-11 Brewer, Bruce 1904-05-06 Brewer, Ted 1922 Britt, Andy 1992-93-95 Brittain, John 1915-16-17 Britton, Donnie 1966-67 Brock, Lafayette, Mgr. 1896 Brock, Mark 1987 Brockman, G.F. 1907 Bronston, Jake 1929-30 Brooks, Bobby 1948-49 Brooks, Effley 1979-80-81-82 Brooks, Randy 1976-77-78,80 Broughton, Chuck 1988-89 Brown, Antoine 2006 Brown, Bob 1962-63-64 Brown, Dave 1939-40-41 Brown, Eli 2016 Brown, Harry 1939-40-41 Brown, Herbert W. Jr. 1928

Brown, Jack 1971

Brown, Jim 1993

Brown, Kory 2012-13

Brown, Locky 1955 Brown, Matt 1998-99-2000-01 Brown, Neal 1998, 2000 Brown, Paul 1913 Browning, Alfonzo 1992-93 Browning, Charles 1946-47 Brueck, Joe 1959 Bruno, Al 1948-49-50 Brush, Tommy 1961 Bryan, Daniel B., Mgr. 1925 Bryan, Joel 2000 Bryan, John 1892-93-94 Bryant, Charles (Perky) 1961-62-63 Bryant, Cisco 1983-84-85 Bryant, Joe 1976-77 Bryant, Gene 1934 Bryant, Thomson, Mgr. 1907 Bryant, Warren 1973-74-75-76 Buban, Gerald 1977 Buchanan, Don 1957 Burbage, Cornell 1984-85-86 Burden, Chandler 2008-09-10-11 Burden, Randall 2008-09-10-11 Burford, Mike 1980 Burke, Matt 1999 Burke, Randy 1974-75-76 Burks, Albert 1988-89 Burnam, Buzz 1970-71-72 Burnett, Daniel 2001-02-03 Burnett, Ed 1951 Burns, Vincent 2002-03-04 Burrell, Stacey 1981-82-83-84 Burress, Leonard 2000-01-02-03 Burton, Keenan 2003, 05-06-07 Bushong, Bill 1970-71 Butler, Bob 1959-60-61 Butler, Jack 1954-55-56 Butler, Jonathan 2002 Butler Miles 2015 Bwenge, Alexis 2002-03-04-05 Byrd, Robert 1980

C

Sonny Collins UK's all-time leading rusher with 3,835 yards; played one

Cahill. Mike 1988 Cain, Ronnie 1957-58-59 Caldwell, Carmichael 1983-84-85 Calhoun, Paul 1982-83-84 Callahan, Ray 1953-54-55 Collins William Thomas 2015 Calvert. Tim 1991-92-93 Cambron, Jim 1957-58 Cammack, A.B. (Red), Mgr. 1922 Cammack, Jim 1921-22-23,25 Campassi, Steve 1972-73-74-75 Campbell, Bill 1990-91-92 Campbell, J. 1909-10 Campbell, James 1897 Campbell, Jim 1978-79-80-81 Campbell Kenton 1944-45 Campbell, Mark 1971 Campbell, Tom 1895-96 Campbell, Walter 1900,02 Cannon, Willie 1991-92-93 Carboni, Steve 1973 Cardwell, Denny 1963 Cardwell, J.W. 1908 Carey, George B. 1892-93-94-95 Carlig, Clyde 1952,55 Carnahan, Jaes W. 1892,94-95 Carnes. Wilce 1938-39 Carney, Conrad 1986

DeSpain, James, Mgr. 1972

DeVaughn, Nolan 1998-99-2001

Dickerson, Jason 2003-04-05-06

Dickerson, Jerry 1959-60-61

DeVastey, Dominick 2004

Dewalt, Lonnell 2004

Diehl, Bud 1976-77

DiGiuro, Trent 1993

Dickerson, Charlie 1976

Carpenter, Bruce 1976 Carpenter, W.T., Mgr. 1897 Carr, Ray 1973-74-75-76 Carrithers, William S. 1912 Carroll, Arvel Jr. 1970-71-72 Carroll, Mike 1966, Mgr. 1967 Carson, Don 1961 Carter, Howard 1992-93-94 Carter, Jimmy 1995-96-97-98 Carter, Larry 1975,77-78-79 Carter, T.J. 2016 Cartwright, Bill 1966-67-68 Caruthers, Dan 1993-94 Casner, Jack 1942 Cason, Ron 1974-75-76-77 Cassady, Tom 1932-33 Cassity, Michael E. 1966 Cassity, Michael L. 1973-74 Caudell, Chris 1982-83 Caudill, Jeremy 2000-01-02-03 Cavana, James (Bud) 1929-30-31 Cecil, Anthony 2007, 09 Chambers, Bill 1944-45-46 Chambers, J.S. 1909-10-11-12 Chandler, Lawrence, Mgr. 1980-83 Chandler, Mel 1959-60-61 Chandler, Pat, Mgr. 1984 Chaney, Robb 1977-78-79 Chapala, Tom 1965 Chapman, Dave 1961 Charles, Dick 1957 Chatelain, Keith 2000-01-02 Chatmon, Mark 1991-92-93 Chenault, Chris 1985-86-87-88 Chisholm, O.B. 1906 Chism. Mike 1988-89 Claiborne, Brent 1993 Claiborne, George 1951 Claiborne, Jerry 1946, 48-49 Clark, Darrin 1995-96-97 Clark, Emery 1949-50-51 Clark, Joe 1996 Clark, Neal 1989-90-91 Clark, Terry 1964-65 Clark, Tom 1970-71-72 Clark, W.F. 1907-08 Clarke, C.C. 1897-98-99-1900 Clay, Jim 1908 Clayton, R.S. 1915 Clayton, Terry 2005-06-07 Clements, Earle 1916 Clemons, Josh 2011 Clymer, Lee 1971 Cobb, Ashton 2006-07-08-09 Cobb, Randall 2008-09-10 Cobb, Robert 1980 Cobbins, Bookie 2012 Cobble, Mister 2011-12-13 Cochran, Curt 1983 Cochran, Gary 1959-60-61 Cochran, Mickey 1979-80 Coleman, Christian 2011-12-13-14 Coleman, Kevin 1995-96-97-98 Coleman, Sam 1905-06 Coleman, Tommy 1936 Colker, Max 1928-29-30 Collins, Bill 1911 Collins, Carlos 1991-92, 94-95 Collins, Daryl 2012-13 Collins, Jon 1990-91-93 Collins, Sonny 1972-73-74-75 Collins, Will Tom 2015-16 Collier, Bob 1955-56-57 Colpitts, William 1919-20-21-22 Colvin, Dick 1941-42 Combs. W. 1902 Combs, Carl (Hoot) 1938-39-40 Combs, John 1919

Comstock, Kris 1995-96-97-98

Conde, Bill 1949-50-51

A native Canadian, linebacker DeQuin Evans played two seasons at UK after transferring from Los Angeles Harbor College. He was named team captain in 2010.

Conger, Fred 1967,69 Conn, C.R., Mgr. 1926 Conn, Darryl 1990-91-92-93 Conner, John 2006-07-08-09 Connery, Chris 1988

Connery, Chris 1988 Conrad. C.J. 2015-16 Conwell Delandual 1991 Cook, H. 1906 Cook, Tommy 2001-02-03, 05 Coons, Joe 1903-04 Corbin, Don 1981-82-83 Corbin. Thad 1994-95-96-97 Corn, Franklin 1914-15 Cornelius, John 1955-56-57 Correll, Gabe 2010-11-12 Correll, Ray 1951-52-53 Couch, Joey 1988-89-90-91 Couch, Tim 1996-97-98 Covington, Will Ed 1927-28-29 Coyle, Mike, Mgr. 1961 Cox, Darrell 1961-62-63 Cox, Rodney, 2014 Craig, Bill 1899-1900 Craigman, J. D. 2006-07 Crain, A.B. 1906-07 Cralle, Brian 1988-89 Crane, David 1988-89 Cravens, Bobby 1956-57-58 Cravens, J.T. 1901-02-03 Crawford, Mark 2009-10-11 Creech, Ted 1924,26 Croan, Walter B. 1914 Crosley, Scott 1993 Cross, Marcus 1994-95 Crowe, Gordon 1996-97-98-99 Crowe, Mitt 1997 Crowe, Tom 1969-70-71 Crumrine, Tom 1989 Crutcher, Maury 1913-14-15-16 Culp, William 1919 Cumby, Quentus 1999-2000-01-02 Cunningham, Rashad 2012 Curd, Cary 1975 Curling, Kerry 1965-66-67 Curnutte, Delmas 1952-54, 56 Curnutte, Ivan 1955-57 Curry, Joe 1985-86,88 Curry, Larry 1927 Curtis, Isaac 1993-94-95-96

Cutchin, Phil 1941-42,46

Cutler, Tom 1902

Czack, Tony 1982,84

Dermontti Dawson Two-year starter at UK; selected in second round of

1988 NFL draft; All-Pro seven years.

D

Daley, Carl 1995 Daly, Patrick 2005 Daney, Al 1900 Daniel, Aaron 1997-98-99-2000 Daniel, Kash 2016 Daniel, Kengera 2015-16 Danko, Don 1964-65

Darby, Darrell 1930-31-32 Darnaby, Jim 1932,34 Darnall, F.H. 1904 Darrington, Charlie 1987-88 Darveau, Jeremy 2002 Davenport, Tyler 2013 Davidson, O.L. (Bud) 1931-32-33

Davis, Alvin 2011-12-13 Davis, Bob 1935-36-37 Davis, Chris 1993-94

Davis, Dameron 1936-37-38 Davis, Doug 1963-64-65

Davis, Draak 2003-04-05 Davis, Garry 1997-98-99 Davis. Jamir 2004-05

Davis, Jeremy 1999 Davis, Jerry 1965-66

Davis, Marcus 2008-09-10 Dawson, Bill 1946,48,50 Dawson, Dermontti 1984-85-86-87

Day, Kyle 2002 Day, Travis 2004-05-06-07 Deatherage, Kevin 2002

Deaton, Mike 1977-78 DeBow, Sam 1894-95-96 Dean, Bill 1986 Dees, Claire 1926-27-28

DeHaven, Denver 1924-25-26 De La Perralle, David 1996 Delic, Nermin 2010

Demaree, Chris 1998-99-2000-01 Dempsey, C.F. 1915-16-17 Denham, Brian 1988 Denham, Harry 1940

Dennis, Harold 1995-96 Dennis, Jeff 1979-80 Derrick, Frank 1924

Derry, Chris 1983-84-85

Drury, Bill 1927-28-29 Drury, John 1932 Dubose, Tymere 2015-16 Duckworth, Don 1985 Duff. Noah 1931-32 Duff, Steven 2012 Duffy, Tom 1969 Dufrene, Jacob 2007-08-09-10 Duke, Bill 1967-68-69 Dumbauld, Jon 1982-83-84-85 Duncan, Dick, Mgr. 1918 Duncan, Walter 1895-96 Duncan, Zipp 2006-07-08-09 Dunlap, G.G. 1906-07,09-10 Dunn, Tre' 2013-14 Dunnebacke, Howard 1961-62 Dupree, Alvin (Bud) 2011-12-13-14 Durbin, Raul, Mgr. 1938 Durbin, Ron, Asst. Trainer 1971 Durham, Brad 2007-08-09-10 Dver, Don 1952 Dyer, O.K. 1901-02-03

Dysard, Bill 1930

Tom EhlersThree-year letterman for UK; four years in NFL.

Earle, Tom 1908-09-10-11
Eatmon-Nared, Teven 2012-13-14
Eblen, Charles 1942
Eckenrod, Pat 1968-69-70
Edwards, Adolph 1925-26
Edwards, Brent 1980
Edwards, George 1942
Edwards, Mike 2015-16
Ehlers, Tom 1972-73-74
Eibner, John 1978-39-40
Eisaman, Jerry 1958-59-60
Elam, Matt 2014-15-16
Elgin, Jeff 1906-07

Ellington, Russell (Duke) 1935-36-37 Elliot, Cronley 1900 Elliot, Milward 1896-97-98 Ellis, Byrne 1909 Ellis, Ray 1925-26-27 Ellison, Robert, Mgr. 1937 Emanuel, Mike 1973-74-75 Endris, Scott 1985-86-87 Englisis, Nick 1944-45 Evans, Brian 1990 Evans, DeQuin 2009-10 Ewell, George 1900-01 Ewing, Tom 1942

Joe Federspiel Three-year letterman; second-team All-SEC; nine years in NFL.

Fadrowski, Dave 1976-77-78 Falconer, B.O. 1919 Fanuzzi, Mike 1971, 73-74 Farley, Bill 1950-51 Farmer, Tom 1972-73-74 Farrell, Bob 1961 Farris, Jack 1946-47 Farris, John 1934 Faulkner, Daryl 2009 Faulkner, Glenn 2011, 13-15 Faulkner, J.V. 1892-93 Featherson, Dan 1970 Featherson, Lloyd, Mgr. 1933 Federspiel, Joe 1969-70-71 Fee. Tom 1964, 66-67 Felch, Allen 1951-52-53 Fennell, Clem 2005 Ference, Chris 1981-82 Ferguson, Brad 1998 Ferguson, Tom 1967 Ferguson, Walter 1921-22 Ferrell, Doc 1944, 46-47-48 Ferris, Fred 1944 Fest, Fred 1920-21-22 Fidler, Will 2009 Fielder, Don 1979, 81 Fields, E.J. 2010-11-12 Fillion, Tom 1951-52-53 Fink, Tanner 2016 Firios, Nico 2016 Fischer, Joe 2005, 07 Fish, Al 1969-70 Fish, Bill 1933 Fisher, Jim 1959-60 Flannigan, Ryan 2014-15 Fleahman, W. (Slugs) 1921 Flowers, Earven 2001-02-03-04 Fohr, Glenn 1987-88 Foley, Jim 1962-63-64 Fontaine, Raymond 2002-03-04-05 Ford, Chris 1994, 96-97 Ford, DeMoreo 2005-06-07-08 Ford, Roy 1948 Ford, Warner 1927-28-29 Forquer, L.G. 1928-29-30 Forrest, Josh 2012-15 Forston, Stan 1968-69-70 Foster, John 1910 Foster, Landon 2012-15 Foster, Mike 1974 Foushee, Gil 1976 Fowler, Bruce 2003 Fowler, Dan 1974-75,77-78 Frampton, Don 1948-49 Francis, Rodney 1980-81-82 Frankenberger, J.T. 1954-55-56 Franklin, Jim 1973,75 Franklin, Mark 1926 Frazer, Joe 1895

Linebacker Wilbur Hackett was the first African-American team captain in Southeastern Conference history. He has stayed involved with football as an SEC game official.

Freeman, Jack 1956 Freeman, Joe 1979-80-81 Freibert, Bob 1966,68 Fritz. Eddie 1939-40 Fromm, Rick 1972.74-75 Fry, Bob 1950-51-52 Frye, John 1932-33 Fucci, Dom 1948-49-50 Fuller, Bruce 1919-20-21-22 Fuller, Frank 1950-51-52 Fuller, Ken 1972 Funderburk, Tim 2002

Bob Gain 1950 Outland Trophy winner: selected in first round of 1951 NFL draft.

G

Gaffron, Win 2001-02-03 Gaffron, Winston, Mgr. 1971 Gain, Bob 1947-48-49-50 Gainer, Brandon 2011 Gaiser, Jake 1909-10-11 Gallagher, Jack 1957 Galloway, Howard 1906, Mgr. 1911 Gann, Roger 1967-68-69 Gantt, Edgar 1999-2000 Ganucheau, Eugene 1972-73 Gardner, Anthony 1986 Gardner, Carwell 1985-86-87 Gardner, Donnie 1986-87-88 Gardner, John 1893-94 Gardner, Scott, Trn. 1984 Garland Larry 1936-37 Garner, Chip 1991 Garred, Ulysses 1892-93 Garrett, Dave 1983 Gary, Bill 1900 Gary, Willie 1997-98-99-2000 Gash. Dave 1960-61-62 Gay, Augustus 1916 Gay, John 1981

Gayton, Chris 1998-99-2000-01 Gemmill, Pete 1974-75-76 Genito, Carl 1946,48 Genito, Ralph 1947-48-49 Gentile, Tony 1930 George, Jonathan 2010-11-12-13 Gerrell, Michael 1997 Gholson, Ed 1938 Gibbs Josh 2010 Gibson, Frank 1931-32 Gibson, Monquantae 2003 Gilb, Elmer 1926-27-28 Gilbert, John 1900 Gillev. Scott 1991 Giltner, Jim 1910 Ginn. David 1994-95-96-97 Glenn, Antwane 2010-11 Godby, Max 2013-14 Godwin, Al 1968,70 Goins, Carl, Mgr. 1958 Goins, Homer 1965-66 Gonzalez, Jorge 2006-07-08-09 Gooch, Tim 1976,78-79-80 Goode, Irvin 1959-60-61 Goodwin, William 1903-04 Gordon, Donnell 1993-94 Gover, Ray 1985-86-87-88 Graban, Steve 1941 Grabfelder, Earl 1915-16 Grady, W.H. 1902-03-04 Graham, J.H. 1898-99 Granitz, Hartford 1945 Grant, Jesse 1962 Grant, Jim 1969-70-71 Grant, Kenneth 1997-98-99-2000 Grant, Will 1977 Graves, Jim 1990-91 Gray, Richard 2002-03-04-05 Gray, Tony 1973-74 Green, Eric 1988 Green, G.B.L. 1919 Green, Norm 1978 Greenwood, Jabari 2016

Greer, Dallas 2006 Greer, Phil 1967-68 Greer, Roger 1969 Gregg, Turner 1922,24 Gresham, Jim 1966 Griffin, Bill 1942,46-47 Griffin, Jordan 2016 Griggs, John 1950-51-52 Griggs, Tom 1978,80-81 Grigsby, Ahmad 2007-08 Grigsby, Otis 1999-2000-01-02 Grimsley, John 1981-82-83 Grinter, Maurice 2006-07-08-09 Groves, John 1986 Gruenschlaeger, John 2012-13-14 Gruner, Bucky 1951 Gullion, Carroll 1901-02 Gumbert, George 1914-15 Gunn, Thomas 1893 Gusky, Ed 1972 Guy, Winston 2008-09-10-11 Guyn, J. White 1901-02-03-04-05 Guyn, Les 1911

Tom Hutchinson Was UK's all-time leading receiver; three-year firstteam All-SEC.

Haas.Gene 1944-45-46 Haas, Eric 1985 Hackett, Wilbur 1968-69-70 Hagan, Joe 1936-37 Hahn, Travis 1989-90 Haire, Scott 1987 Hairston, Russell 1983-84-85 Halcomb, G.W. 1894 Haley, Jimmy 1996-97-98-99 Hall, Antonio 2000-01-02-03 Hall. Bob 1937 Hall, Daylen 2011 Hall, Dean T. 1979 Hall, James 1910 Hall, Steven 1991-92-93-94-95 Hamberg, Fred 1971,73 Hamilton, Allen 1946,48-49-50 Hamilton, Ed 1949-50-51 Hamilton, L.L. 1897 Hammond, Claude 1941 Hanley, Jack 1952-53-54 Hanson, Dave 1968-69-70 Hanson, Seth 1997-98, 2000-01 Harbold, Bill 1924 Hardin, Jim 1938-39-40 Hardin, Richard 1998, 2000-01 Hardt Dave 1968-69-70 Hardy, Bob 1953-54-55 Hare, Frank 1982-83-84 Harmon, J.D. 2012, 14-15-16 Harp, Chase 1999-2000-01-02 Harper, Dude 1991-92-93-94 Harper, Tom 1952-53 Harrington, Roger 1956 Harris, George 1994-95 Harris, John 1966 Harris, John 1995 Harris, Robert 1992, 94 Harris, Tim 1991 Harris, Wayne, Mgr. 1945 Harrison, Calvin 2006-07-08-09 Harrison, Vincent 1998-99 Harrison, W.C. 1910-11-12 Hart, Brad 2007-08 Hart, Greg 2016 Hart, Rodger 1966-67 Hartline, Michael 2007-08-09-10

Haskins, Billy Jack 1995-96 Hatcher, Jason 2013-15 Hawk, Bill 1989-90-91

Hawkins, Robert 1977-78 Hawthorne, Junior 1960-61-62 Hay, Langan 1934-35 Hayden, Charles 1915-16 Hayden, Rick 1976-77-78 Haydock, Justin 2002-03-04 Haves, Chad 1993 Haynes, Chastain 1904 Haynes, Nick 2014-15-16 Havnes, Terry 1973-74 Hayslip, Andre 1997 Heald, Nick 1999-2000 Heard, Braylon 2014 Heard, Geoff 1993 Heber, John 1916-17-18-19-20 Hedges, Henry 1912 Hedges, Jimmy 1913-14 Heick, "Shorty" 1915-16 Heinzinger, Ben 1946 Helm Foster 1895 Helton, J.J. 2007-08-09-10 Henderson, Andre' 2007-08 Henderson, Bobby 1989-90 Henderson, Justin 2011 Henderson, Khalid 2012-15 Hendrickson, Geo. 1906-07-08-09-10

Hennessey, Larry 1951-52-53-54 Hensley, Dick 1945-46-47 Henry, Terry 1979-80-81-8'2 Herbert Bob 1940-41-42 Herman, Alex 1999-2000 Herrick, Joey 2013-15 Herzog, Woody 1955-56-57 Hess, Jeff 1975,77 Hewling, Dick 1936 Hickerson, Broadus 1916 Higgs, Mark 1984-85-86-87 Hiles, Van 1993-94-95-96 Hill, Chris 1976-77-78 Hill, James 1987 Hill. Jim 1960-61-62 Hillenmeyer, Walter 1909 Hines, Stuart 2008-09-10-11 Hinkebein, Sherman 1935,37-38 Hite, Cliff 1975-76 Hite. Paul 1912-13-14 Hobbie, Matt 1994

Hobbs, Troy 1991-92-93 Hobdy, William 1892-93 Hockman, Ryan 1990-91-92 Hodge, Lloyd 1958-59-60 Hodge, Walter 1937 Hogg, Houston Jr. 1969-70 Hogg, Sam 1897-98-99 Holland, Don 1967-68-69 Holleran, Randy 1987-88,90 Holliday, David, Mgr. 1944 Hollowell, Carney 1922 Holmberg, Bob 1995-96-97 Holt, Bobby, Mgr. 1953-56 Holt, Glenn 2002-03-04-05 Holts. Deion 2002-03 Holway, Dick 1947-48-49 Homer, Derek 1997-98-99-2000 Honaker, DeAnthony 1994-96 Hood, Damon 1991-92-93-94 Hooper, Hayden 1952,54-55 Hoover, Vin 1975 Hopewell, Andrew 2002-03-04 Hopewell, Daniel 2001-02-03 Hopewell, Dave 1976-77-78 Honkins Flmer Mgr 1916 Horton, Mikel 2014-15 Hoskins, Calloway, Mgr. 1930 Houser, Doug 1986-87-88-89 Housley, J.J. 2008 Hovey, Jim 1971-72-73 Howard, Ledger 1957-58-59 Howard, Tommy 1987 Howe, Jim 1944,48-49 Hoyer, Eric 1942 Hricenak, Steve 1979,81 Huddleston, Joe 1934-35-36 Hudson, Chad 1994-95 Huff, Matt 2001-02-03-04 Huffman, Antoine 2002-03-04-05 Hughes, Charles 1923-24 Hughes, Delmar 1953-54-55-56 Hughes, Gary 2000-01 Hughes, Lowell 1957-58-59 Hughes, W.N. 1901 Hughes, N.T. 1902-03 Huguenin, Farrington 2012-15 Hulette, Bill 1988-89-90 Hulette, Sam 1939-40-41

Stevie Johnson scored the game-winning touchdown in the 2007 wins over No. 9 Louisville and No. 1 LSU.

Humphreys, Claude 1897-98-99-Hundley, Tom 1959-60

Hunt, Bob 1958-59-60 Hunt, Greg 1990 Hunt, Herbie 1951-52-53 Hunter, David 1968-69-70 Hunter, Ivy Joe 1986-87-88 Hurst, John 1942 Hutcheson, F.M. 1900 Hutchinson, Tom 1960-61-62 Hutton, Justin 2002 Huzzie, Qua 2010

Hvde, Jacob 2016

Hypolite, Trevor 1994 Hytchye, Jaleel 2013

John Ignarski Three-year letterman; helped UK reach 1950 Orange and

Ignarski, John 1949-50-51 Ilari, John 1955 Ishmael, Charles 1938-39-40

Clyde Johnson Honored as UK's first ever All-American in football; two vears in NFL

Jackowski, Ralph 1937-38 Jackson, Brandon 1994-95 Jackson, Charles 1980 Jackson, Elmer 1962 Jackson, Gordon 1982-83-84 Jackson, Larry 1990-91 Jackson, Rodney 1989-90 Jackson, Wesley 1991-92-93 Jacobs, Bill 1933 Jacobs, Cam 1982-83-84 Jacobs, Chris 1978-79-80 Jacobs, Ed 1938-39-40 Jacobs, Gus 1998, 2001 Jacobs, Joe 1967,69 Jacobs, Mark 1995-96-97-98 Jaffe, Richard 1976-77-78-79 Jamerson, Wilbur 1947-48-49-50 James, Pat 1948-49-50 Janes, Ernest 1932-33-34 Jansen, Bill 1966 Jardine, Richard 1975,77-78 Jarmon, Jeremy 2006-07-08 Jean, Jack 1933 Jeffries, Justin 2006-07-08-09 Jenkins, A.L. 1905 Jenkins, Bill 1962-63-64 Jenkins, D'Andre' 1992 Jenkins, Marcus 1992-93 Jenkins, Paul 1925-26-27 Jenkins, Randy 1980-81-82-83 Jenkins, Ventrell 2005-06-07-08 Jett, Charles 1900-01 Jirschele, Don 1951 Jobe, Bill 1933-34 Johns, Jimmy 1957-58-59 Johnson, Ben 1980-81-82 Johnson, Bert 1934-35-36 Johnson, Brian 1995-96-97 Johnson, Christian 2005-06-07, 09 Johnson, Clyde 1940-41-42 Johnson, Cory (C.J.) 2014-15 Johnson, David 1985-86-87-88

Johnson, David 1998, 2000-01-02

Johnson, Dennis 1998-99-2001

Johnson, Derrick 1998, 2000-01

Johnson, Dennis 2004

Johnson, Dick 1892

Johnson, Ellis 1930-31-32 Johnson, Garrett 2014-15-16

Johnson, Harry 1961 Johnson, J.E.C. 1904,10-11-12 Johnson, J.P. 1900 Johnson, Jabari 2012, 14-15 Johnson, Jack 1897 Johnson, Ken 1991-92

Johnson, Kurt 1989-90-91-92 Johnson, Marshall, Mgr. 1962 Johnson, Marius, Mgr. 1899 Johnson, Martez 1998, 2000-01 Johnson, Melvin 1991-92-93-94

Johnson, Micah 2006-07-08-09 Johnson, Oliver 1928-29-30 Johnson, Percy, Mgr. 1931 Johnson, Ronald (Rock) 2002-03-04

Johnson, Stephen 2016

Johnson, Steve 2006-07 Johnson, Tristian 2010-11-12-13 Johnson, Vern 1983-84-85 Johnson, W.T. 1908-09 Johnson, William 2009 Johnston, William T., Mgr. 1931 Iolly I B 1893-94 Jones, Alfred 1988-89 Jones, Barry 1992-93-94-95 Jones, Bob 1968-69-70 Jones, Charles Jr. 1939-40-41

Jones, Chris 1979-80 Jones, Chuck 1976,78-79-80 Jones, Cody 2011, 13

Jones, David 2005-06-07-08 Jones, E.J. 2010 Jones, Harry 1950-51-52

Jones, Jordan 2015-16

Jones, Johnny 1983 Jones, Larry 1950-51-52 Jones, Micah 2004

Jones, Mike 1988 Jones, Paul 1949,51

Jones, Pookie 1991-92-93 Jones, Raymond 1993 Jones, Robert 1997

Jones, Roscoe 1942,46-47 Jones, Tim 1984-85-86-87 Jones, Tom 1899

Jones, Wallace 1945-46-47-48 Joyce, Marty 1967-68 Julette, Samuel 1939 Jurgens, John 1960-61

K

Jim Kovach UK's all-time tackles leader with 521; Academic All-American; seven years in NFL.

Kalb, Matt 1992 Kamphake, Mike 1998, 2000-01-02 Kane, Adam 1994 Karem, Paul 1972 Karish, Ken 1976 Karibo, Lou 1952-53 Katzenbach, George 1966-67-68 Kearns, Kevin 1979-80 Kearns, Tom 1977-78-79 Keene, Mark 1977-78 Kehoe, John 1898-99-1900-01 Kelley, Braxton 2005-06-07-08 Kelly, Anthony 1998-99-2000-01 Kelly, E.E. 1915,18-19 Kelly, Eric 1997-98-99-2000 Kelly, Henry 1933 Kelly, John (Shipwreck) 1929-30-31 Kelly, Kevin 1977-78 Kelly, Tom 1895-96 Kemp, Jojo 2013-14-15-16 Kemper, Priest 1903-04-05 Kendrick, Anthony 2010-11, 13

As a runner, receiver and kick returner, Dicky Lyons Sr. was one of the most versatile players in Southeastern Conference history.

Kennard, Jim 1946 Kent, George 1944 Kercheval, Ralph 1931-32-33 Kerrick, Felix, Mgr. 1895 Kessler, Kris 2006 Kestner, Rick 1963-64-65 Key, Donte' 1992-93-94-95 Keyes, Howard 1964-65 Kidd A S 1896 Kiefer, Steve 1954-55 Kimmel, Charles, Trn. 1975 Kincer, Bill 1941 King, Doyle 1967-68-69 King, Kenneth 1921,24-25 King, Kenny 1970-71-72 King, La'Rod 2009-10-11-12 King, Lawson 1955 King, Shane 1991 King, Sihiem 2015-16 King, T.E. 1896 King, Vic 1967-68 Kinne, Howard 1915-16 Kipping, Bob 1930-31 Kirchbaum, Kelly 1975-76-77-78 Kirk, Harry 1951-52-53-54 Kirk, Tom 1971 Kirkendall, Jim 1927 Kirn, Ted 1951 Kirschner, Frank 1970-71 Kirwan, Ab 1923-24-25 Klein, Jerry 1982-83 Klein, Norman 1944 46-47-48 Klein, Sam 1944 Klinect, Randy 1977 Klope, Eric 2004 Knox. Mike 1989 Knutson, Gary 1970-71-72 Koch, Joe 1952-53-54 Koger, Cedric 2004-05 Komara, Jim 1962-63,65 Koon, Steve 1967-68

Kuhn, Dave 1953-54-55-56 Kunkel, Greg 1986-87 Kunkle, Dennis 1958 Kurachek Pete 1937 Kypriss, Mike 1973

Marc Logan 7th on UK's career rushing list with 1,769 yards; 10

vears in NFL. Lahr, Greg 1988-89-90-91 Lair. Matt 1946-47 Lancaster, Victor 1976 Lane, Hayden 2003-04-05-06 Lane, Morris 1999-2000-01-02 Lanefski, Jake 2008-09-10-11 Lange, Ken 1986 Langenkamp, Steve 1991 Langford, Cale 1992-93 Lanxter, Kyrus 2007-08-09 Lassiter, W.A. 1895 Laufer, Robert Jr., Mgr. 1928 Lavin, Bobby 1919-20-21 Lawson, Cliff 1949-50-51 Layow, Matt 1997-98-99-2000 Ledford, Rich 1985 Lee. Bobby 1961 Lee. Daniel 1990 Lee, Lawrence 1981-82-83 Leet, Jared 2012-13-14 Leger, Jason 2004-05-06-07 Legrand III, Jerry 1999 Legree, A.J. 2012-13 LeMaster, Frank 1971-72-73 Lentz, Matt 2008-09-10 Leonoff, Juha 1993 Leskovar, Bill 1949-50-51 Lesniewski, Brandon 2002 Lett. Jim 1970 Lewellen, Jacob 2011 Lewis, Dominic 2005-06-07 Lewis, Ernie 1972-73-74 Lewis, Jim 1907 Lewis, Melvin 2014-15 Lidvall, Ned 1972-73-74

Lindon, Bob 1957-58 Lindon, Luke 1937,39 Little, Dwight 1965-66-67 Little. Jim 1944 Little, Rafael 2004-05-06-07 Little, Tom 1944 Livings, Bill 1956-57-58 Locke, Derrick 2007-08-09-10 Lofton, Billy 1992-93 Logan, Derick 1996 Logan, Emmett 1906 Logan, John 2004-05 Logan, Marc 1984-85-86 Logan, Phil 1987-88-89-90 Lokesak, Jim 1979 Lombard, Dick, Mgr. 1958 Long, Darryl 2015 Long, Greg 1979-80-81 Long, Jim 1934-35 Longacre, Courtney 1990 Looney, Pat, Mgr. 1966 Lonez Luis 1977 79 Lorenzen, Jared 2000-01-02-03 Love. Courtney 2016 Love, Marvin 1997-98 Lowery, Ashely 2011-12-13-14 Lowry, Neil 1952-53-54 Lowry, R.A., Mgr. 1909 Lucas. Matt 1983-84-85-86 Luck, Dustin 2009 Lukawski, Chet 1950-51 Lumley, Dan 2002 Lumpkin, Ricky 2007-08-09-10 Luther Bill 1931-32 Lutz, Ken 1955 Lyle, Ernest 1898 Lyle, Joel 1893, Mgr. 1894-95 Lyons, Dave 1980-81-82 Lyons Sr., Dicky 1966-67-68 Lyons Jr., Dicky 2004, 06-07-08 Lyons, Les 1970

Lightcap, Jeff 1974

Ligon, Patrick 2012-13

Lou Michaels Two-time first-team All-American; Heisman nominee; 1992 College Football Hall of Fame inductee

Mabry, Dick 1957 Mabry, Mikhail 2005, 07-08-09 Machel, Rich 1964-65-66 Mack, Ron 1985-86-87-88 MacGinnis, Austin 2014-15-16 Mackenzie, Jim 1949-50-51 Maddox, John 1982 Maddox, F.M. 1902-03 Maddox, Roy 1898 Maggard, Freddie 1989-90-91 Mahan, Pete 1904-05 Major, Marvin 1995, 97-98 Makin, Raynard 1968-69-70 Malloy, Tom 2001 Maloney, William 1925 Manchester, Rob 1992-93-94-95 Mangas, Robert 1980-81-82 Mansour, Joseph 2010-11-12-13 Manzonelli, Tony 1964-65 Maragas, Rocco 2006 Marchman, Maurice 2003-04 Margavage, Dave 1971-72-73 Markem Dave 1969 Marks, Marty 1972-73 Marrillia, Carl 1977-78-79 Martin, Dick 1947-48-49-50 Martin, Doug 1981-82-83-84 Martin, Givens (Doc) 1922-23

Liening, Jonas 1995-96-97

Kosid, Bob 1962-63

Kosteinik, Tom 1975

Kotar, Doug 1971-72-73

Kuhn, Charlie 1941-42

Kovach, Jim 1974-75-76,78

Kremer, Jeff 1984-85-86-87

Kreuter, Howard 1931-32-33

Martin, Jack, Mgr. 1957 Martin, John 1959 Martin, Keith 1981-82-83 Martin, L. Wynn 1897-98-99-1900-01 Martin, Mike 1975-76-77 Martin, Paul 1968-69-70 Martin, Tremayne 1996-97 Marzan, Henry 1980 Mason, Chester 1938 Mason, Kelly 2012-15 Mason, Max 1951 Mason, Norman 1996 Massey, George 1996-97-98-99 Massev. Tony 1986-87-88-89 Massie, Rick 1981-82-83 Masthay, Tim 2005-06-07-08 Mastracchio, P.J. 1992 Mathers, Albert 1907 Matthews, A.M. 1907 Matthews. Chris 2009-10 Matthews, Jack 1968-69 Matthews, Jody 1989-90-91-92 Mattingly, R.E., Mgr. 1912 Maust Fric 1987 Maxwell, Sam 2006-07-08-09 Mayfield, Clarkie 1960-61-62 Mayes, Tony 1983-84-85-86 Maynard, T.J. 1991-92 Mayo, Jim 1952

Mazza. Steve 1982-83-84-85

McCauley, Gates, Mgr. 1935

McClain, Blake 2013-14-15-16

McClelland, Kevin 1980-81-82-83

McClinton, Marcus 2004, 06-07-08

McClendon, Charlie 1949-50

McCaskill, Gene 2008-09, 11-12

Mazzella, Joel 1988-89-90

McAtee, Robbie 2007-08

McClellan, Eugene 1990

McClellan, George 1967

McClure, Ulysses A, 1901

McClurg, Charles 1934-35

McCollum, Jim 1971-72-73

McCool, Frank 1934-35 McCord, Quentin 1996, 1998-99-2000 McCord, Shane 2007-08-09-10 McCorum, Henry, Mgr. 1934 McCree, Marlon 1997-98-99-2000 McCrimmon, Larry 1978,80 McCubbin, Bill 1937-38-39 McCune, Jesse 1944 McCutchan, Matt 2004-05-06 McDaniels, Frank 1979 McDermott, Lloyd 1947-48-49 McDermott, Luke 2010-11 McDevitt, James 2011 McDonald, Louis 1944-45 McDonald, Tim 1981

McDuffen, Malcolm 2011-12-13 McDuffie, Kyle 2000 McElroy, Otho 1929 McFarland, Bill 1923 McGee. Hilton 1902-03 McGinnis, Lawrence 1930 McGonagle, Paul 1997-98 McGowan, Jared 2002 McGrath, Ben 2005-06 McGraw, Mike 1964-65-66 McIlvaine, Ernest 1915-16 McIntosh, Craig 2009-10-11-12 McKay, James 1972 McKee, N.T. 1901 McKinley, Mike 2002 McKinney, Walter 1904-05-06 McKinnis, Grant 2016

McLaurin, Raymond 1993-94-95-96 McLean, Grandison, Mgr. 1924 McLean, Price 1923 McMillan, Dan 1984-85 McMillan, Norris 1933-34-35

McPherson, Martin 2007 McVeigh, John 1981-82 McWilson, Marcus 2013-14-15-16 Meadors, G.C. 1911

Meadows, Kyle 2014-15-16

Meagher, Tim 1973 Meant, Regie 2014-15 Meaux, Venus 1978, 80-81 Meck Mike 1970-71 Meece, Mike 1988-89-90 Meek, Omri 1991-92 Meeks, Gene 1942,46 Meers, David 1980-81-82 Megill, Hilton, Mgr. 1903 Meihaus, Johnny 1948 Meilinger, Steve 1951-52-53 Meiners, Mike 1988-89 Meisner, Greg 2009-10 Melillo, Nick 2009-10-11 Menifee John N 1903 Meyer, Todd 1988 Meyer, V.A. 1929-30, 32 Meyers, Ramsey 2014-15-16 Michaels, Lou 1955-56-57

Mickelsen, Lance 1997-98
Middleton, Adrian 2015-16
Mielsch, Trey 2002-03-04-05
Miggins, Courtney 2015-16
Milburn, Frank 1899-1900
Miles, Jim 1964-65
Miller, Aaron 2004
Miller, Darrian 2011-12-13-14
Miller, Jim 1932-12

Miller, Jim 1932-12 Miller, J.F. 1957-58 Miller, Leonard 1927 Miller, Sylvester (Big Kat) 2001-02-03

Mills, Bradley 1952-53-54-55

Doug Pelfrey's 53-yard field goal as time expired gave the Wildcats a 20-17 Homecoming win over Cincinnati in 1991. Pelfrey eventually married the Homecoming queen.

Mills, Lamar 2003-04-05-06 Mills, Tony 1987 Mingus, Jerry 1952 Missick, Tony 1988-89 Mitchell. Billy 1954-55-56 Mitchell, Bill 1941 Mitchell. Dick 1952-53-54 Mitchell, Jim 1968-69-70 Mitchell, Kevin 2010-11-12-13 Mitchell, Scott 2004-05 Mobley, Dyshawn 2012-13 Mobley, Phil 1978 Moffett, Tony 1971 Mohney, Gayle 1925-26-27 Moitis. Dave 1975 Molls, Andy 1979-80-81-82 Moloney, Dick 1952-53-54-55 Montgomery, Alex 2013, 15 Montgomery, Bob 1931-32 Montgomery, George 1903-04-05 Montgomery, S.C. 1924 Moore, Don 1957 Moore, Ellery 2001-02-03-04 Moore, Marty 1990-91-92-93 Moore, Roger 1918 Moore, Shomari 2005-06-07-08 Moraia. Joe 1961 Morgan, George, Mgr. 1895 Morris, Larry 1998 Morris, Tom 1969-70-71 Morris, Waymond 1957-58 Moseley, Bill 1942,46-47 Moseley, Doug 1949-50-51 Mosier, Cole 2014-15-16 Mosley, Anthony 2009-10-11 Moss. Austin 2006-07-08 Mossakowski, Rvan 2010 Motley, Greg 1978-79-80 Moushey, Charles 2016 Mueller, Dickie 1958-59-60 Muench, Rick 1969-70-71 Mullins, Basil 1963,65-66 Mullins, Noah 1939-40-41 Mumme, Matt 1998 Murgita, Steve 1972-73-74 Murphree, Edger V. 1916-17-18-19-20 Murphy, Billy Joe 2008-09-10-11

Murphree, Edger V. 1916-17-19-20
Murphy, Billy Joe 2008-09-10Murphy, Brian 2010
Murphy, Gerard 1963-64-65
Murphy, O.B. 1932-33
Murphy, Ryan 1997, 99-2000
Murphy, Sean 2006-07
Murray, Andy 1986-87-88-89
Murray, Darren 1992-93
Murray, Robert 1973,76-77
Mutchler, John 1960-61
Muth, Albert 1919
Myer, Vernon 1929-30,32
Myers, Art 1972-73-74
Myers, Brad 1984-85-86-87
Myers, Gene 1934-35-36

N

Myers, Zach 2015-16

Rick Norton First-team All-American; selected in first round of 1966 NFL draft; five years in NFL.

Nance, A. J. 2006-07-08-09 Neal, Dan 1971-72 Neal, Guy 1984-85-86 Neloms, Martavius 2009-10-11-12 Nelson, Jeff 1986,88 Nesbit, J.C., Mgr. 1904-05 Netoskie, Don 1953-54-55-56 Netoskie, John 1949-50-51 Neuss, Matt 1993-94 Nevels, Jordan 2007 Nevers, Stanley 1934-35-36 Newton, Morgan 2009-10-11-12 Nicholas, Homer 1936 Nicholson, John, Mgr. 1971 Nickels, Nicky 1993-94 Noble, Alvin 2000 Noble, Will 2002 Nochta, John 1973-74, 76 Nord, Greg 1975, 77-78 Nord, Mike 1988-89 Norton, Rick 1963-64-65 Nowack, Oval 1928 Nuerge, Don 1959-60 Nuttail, John 1894 Nuzum, Rick 1972-73-74

Dallas Owens
Four-year letterwinner;
returned three interceptions
for TDs.

0

O'Brien, Doug 1961
O'Bryant, Kristofer 2012
Odlivak, Nick 1947-48-49
O'Ferral, Antonio 1992-93-94-95
Ogletree, Eric 2002, 04
Olah, Arperd 1933, 35
O'Leary, Ken 1971-72
O'Neal, Jimmie 1987
Oninku, Nii Adjei 2005-06, 08
Orr, Joe 1935
Orr, William 1999
O'Toole, Tim 1977
Ott, Issac 1926
Owen, Oweney, Mgr. 1969
Owens, Dallas 1974-75-76-77

Vito "Babe" Parilli Two-time first-team All-American; Heisman nominee; 15 years in NFL.

Pack, Roger 1954-55-56 Page, Chris 1992-93 Page, Greg 1967 Page, Neil 1990-91-92 Pakulak, Glenn 2000-01-02 Palmer, Bob 1938-39-40 Palmer, Dick 1967-68-69 Paolone, Ralph 1952-53 Parda, Alex 1937 Parilli, Vito (Babe) 1949-50-51 Paris, Jamil 2006-07 Park. Jim 1911.13-14 Park, Smith, Mgr. 1919 Parker, Gerad 2001-02-03-04 Parker, Sam 1900 Parker, Steve 1972-73-74 Parks, David 1991-92-93 Parks, Frank, Mgr. 1942 Parks, Henry 1978,80-81 Parr, Allen 1940-41-42 Parrish, Doug 1932-33 Parrish. Josh 1998-99-2000-01 Parrish. Steve 1969-70 Parrott. Jim 1944 Parsons, B. Jay 2004-05 Paschal, TraVaughn 2012-13-14 Paslick, Mark 1982-83 Patton Adrian 1998 Paul, Henry 1944-45 Paullin, Frank 1905-06 Pavlovich, Bernie 1945 Payne, J. Hamilton 1907 Peak, Bart 1915 Pelayo, Ernie 2005 Pelfrey, Doug 1990-91-92 Pence, Jim 1925-26-27

Pennington, Martin 1985-86-87-88 Perdue, Greg 2001-02 Perkins, W.H., Mgr. 1900 Perry, Mark 1999-2000 Perry, Todd 1989-90-91-92 Pesuit, Wally 1973-74-75 Peters, Corey 2006-07-08-09 Petersen, Scott 1977-78-79 Petkovsek, Larry 1976-77-78 Petrie. Charles 1914 Petty, Tom 1979-80-81-82 Peurach, Ted 1978 Pfeifer, Mike 1986-87-88-89 Phaneuf, Al 1966-67 Phelps. Don 1946-47.49 Phillippi, Kent 1979 Phillips, Bob 1954-55 Phillips, Carlos 1989 Phillips, Hal 1945 Phillips, Joe 1981-82-83-84 Phillips, Randy 1938 Phillips, Reese 2014-15 Phillips, Stephan 1972 Phillips, Steven 1989-90 Philpot. O.E. 1954-55 Phipps, Frank 1925-26-27 Phipps, Jack 1929-30-31 Phipps, Tom 1929-30 Pickard, Brian 2002 Pickett, Phil 1962 Piecoro, Jeff 1984 Pietrowiak, Ken 1984-85 Pinner, Artose 1999-2000-01-02 Pipkin, Jabbar 1992 Pitts, Eric 1983-84-85-86 Pierce. John 1974-75-76 Platt. Joe 1952-53 Plummer, George 1909 Pope, Bob 1948-49-50 Portela, Juan 1979 Porter, Patrick 1990 Porter Ray 1947-48-49 Porterfield, Don 1968-69-70 Portis, Don 1982-83 Portwood, Al 1926-27-28 Portwood, Henry 1924 Portwood, William 1941 Post, Shelby 1908 Postel, Chuck 1978 Potter, Derek 1966-67 Potter, Lexie 1935-36 Potter, Sam 1934-35 Pottinger, Sam, Mgr. 1892 Poulton, Chris 1979 Powers, Archie 1955-56-57 Powers, Travis 1990-91-92 Poynter, Jimmy 1959-60 Preston, Leonard 1946-47 Prewitt, Ryan 1995 Pribble, Birkett 1919-20-21-22 Pribble, Holton 1932,34 Pride, J.T. 1902-03 Priester, Jerrell 2010 Prince, Joe 1983-84-85-86 Pringle, Naquez 2016 Pritchard, Bob 1933-34,36 Proffitt, Jim 1951-52-53 Pryor, Myron 2005-06-07-08 Pulley, Curtis 2005-06 Puntillo, John 1971

Q

Purdie, Aaron 1991-92-93-94

Pursell, Dave 1968-69-70

Pyatt, Brad 1999, 2001

Quinn, Cody 2012-15

Schrecker, Ray 1959

Schu, Wilbur 1944

Scott, Bill 1960

Schuler, Joe 2004-05-06

Schulte, Ray 1925-26

Schroeder, Scott 1979-80,82-83

Schwindel, Michael 2006-07-08

William "Black Doc" Rodes totes the pigskin during UK's 6-0 win over Tennessee in 1915.

Richey, Tom 1983-84-85

Derrick Ramsey
First-team All-SEC; thirdteam All-American; 10 years in NFL.

R

Rader, John 1997-98-99-2000 Raelchie, Chester, Mgr. 1939 Ramey, James 1975-76-77-78 Rampulla, John 1961 Ramsey, Derrick 1975-76-77 Ramsey, Dell 1920-21-22-23 Rancifer, Demarius 2012 Randolph, Kendall 2014-15-16 Ranieri, Tom 1972,74-75 Ransdell, Bill 1959-60-61 Ransdell, Billy 1983-84-85-86 Ratliff, Jewell 2010 Ratliffe, Clark 1952 Rawls, Alfred 1988-89 Ray, Babe 1945 Rayburn, Scott 1990 Raynor, Keith 1967 Reader, Jim 1959-60 Redd, Donnie 1991-92-93-94 Redmond, Harry 1893 Reed, Jim 1970-71-72 Reed, Tom, Mgr. 1972 Reedy, Chris 1990-91 Reese, A.S. 1896-97-98-99 Reese, Jerry 1984-85-86-87 Reese, Samuel 1897-98-99-1900 Reese, Tim 1986 Reeves, Corey 1991-92-93-94 Reichwein, James 1982-83-84-85 Reid, Kareem 2003 Reid, Walter 1938-39-40 Renuart, William 1993 Reves, Kent 1973 Rhodemyre, Jay 1942,46-47 Rhyne, Dan, Mgr. 1959 Riazzi, Matt 1990-91-92-93 Rice, Cartier 2009-10-11-12 Rice, Chuck 1920,22-23 Rice. Dennis 1946 Rice, Guy 1899 Rice, William H. 1922,24-25 Rich, Barry 1991-92-93 Richards, Dick 1929-30-31 Richardson, Clyde 1962-63 Richardson, Tavin 2016

Richey, Adam 2005-06

Richmond, Ty 1980-81 Riddle, Ches. 1973,75-76 Riddle, Craig 1917-18 Riddle, Mike 1998 Rider, Jim 1984-85 Ridge, Don 1946-47 Rigg, Justin 2016 Riley, Ronnie 1998-99-2000, 2002 Riverio, Dan 1961 Roark. Ken 1978-79-80 Roark, Matt 2008-09-10-11 Roberts, Craig 1976-77-78 Roberts, Ronnie 1965-66-67 Roberts, H.B. 1893 Roberts, V.D. 1904

Robertson, Dewayne 2000-01-02 Robertson, Kenny 1955-56-57 Robinson, Demarco 2011-12-13-14 Robinson, Don 1990-91-92-93 Robinson, Jimmy 1997-98, 2000 Robinson, John 1999-2000-01-02 Robinson, Mike 1985, 87 Robinson, Mike 2001 Robinson, Ron 1986-87-88-89 Robinson, Tom, Mgr. 1913 Robinson, Tyler 2010-11-12-13 Robinson, Vincent 1935-36-37 Rodes, J.W. 1904-05 Rodes, Pete 1907-08 Rodes, Waller 1902,04-05 Rodes, Wm. (Black Doc) 1915-16 Rodes, Wm. (Red Doc) 1909,11-12 Rodgers, Tom 1958-59-60 Roe, Don 1980-81-82 Rogers, Harry 1949-50 Roller, David 1968-69-70 Rollins, Jason 2001-02-03-04 Rork, Ernest 1915 Rose, Conrad 1928-29-30 Ross, John 1925-26 Rotella, Sam 1985-86 Roth, Abe 1912-13-14 Rotunno, Tony 1944 Routt, G.C. 1907-08-09 Rubin, Don 1992 Rucks, Frank 1968-69 Rudd, O.T. 1951 Rudolph, Clyde 1991-92-93-94 Rueff, Gerald, Mgr. 1968

Rumph, Donte 2010-11-12-13

Rupert, Joe 1932-33-34

Rush, Leonard 1966,68 Rushing, Dick 1952-53-54 Rusk, Reggie 1994-95 Russell, Donald 2009-10 Russell, James R. 1921-22-23 Ruth, Clint 2000, 2002-03-04 Ryan, Andy 1979-80

Art Still First-team All-American in 1977; selected in first round of the 1978 NFL draft: 12 years in NFL

Sahatino Don 1983-84 Sadler, Frank, Mgr. 1946-47 Sagaille, Claude 2001-02-03-04 Saifullah, Muhammad 2013 Salsbery, Harold, Mgr. 1970 Samuel Marc 1997 99 Samuels, Terry 1990-91-92-93 Sanders, Brandon 2000 Sanders, Curtis 1921-22-23-24 Sanders, Curtis Jr., Mgr. 1945 Sanders, Raymond 2010-11-12-13 Sanford, Kio 1994-95-96-97 Sargent, Tyler 2010 Sauer, Curtis 1923-24 Sauerbry, Bruce 1970-71 Saunders, Francis 1944 Saunders, Hugh 1903 Saylor, Jamie 2003 Saylor, Unis, Mgr. 1948-49 Scaldaferri, Stephen 2000 Schaffnit, Bill 1948-49-50 Schellenberger, Mike 1993-94-95-96 Schenk, Jim 1952-53 Schifler, Charles 1941 Schilling, F.A. 1912 Schlarman, John 1994-95-96-97 Schlegel, Mike 1992-93-94-95 Schlegle, George 1941 Schneider, Matt 1998-99 Schnellenberger, Howard 1952-53-54-55

Schoenbaechler, Steve 1972 Schollett, Frank 1957-58-59 Scholtz, Herman 1898, 1900-01-02 Schornick, John 1965 Schrader, C.C. 1912-13-14-15 Schrecker, Dennis 1961

Scott, Brian 1992 Scott, Brian 2006 Scott, Chad 2000 Scott, Eric 2004-05-06-07 Scott, George 1893 Scott, Hershel 1912-13-14 Scott, John 1893 Scott, Phil 1938-39-40 Scott. Steve 1969 Scott, Wellington 1899-1900-01 Scott, William Paul 1926 Scruggs, Bernie 1969-70-71 Seale, Frank 1930-31-32 Searcy, Tom 1972 See, Dale 1990-91 Seiber, Lones 2006-07-08-09 Seiple, Larry 1964-65-66 Seitze. Nick 2000-01-02-03 Sellers, Mark 1987-88 Semary, Vince 1962-63 Sengel, George 1942,46-47 Serini, Wash 1944-45-46-47 Server, Jim 1915,19-20-21 Servino, Chuck 1977 Settle, Ed 1964 Settles, Barry, Mgr. 1972 Settles, Pat, Mgr. 1970 Severs, Roscoe 1897-98 Sexton, Doug 1972 Sexton, Gary 1984-85 Sexton, Tyler 2006-07-08 Shadowen, Todd 1980-81-82 Shadowen, Leon 1978-79 Shahid, Cary 1967-68-69 Shahid Salim 1990-91-93 Shanklin, Arthur 1917-18-19-20 Shanklin, Eugene 1933 Shanklin, George 1907-08-09-10 Shanklin, Kendrick 1998-99-2000 Shannon, Hugh 1944-45 Shannon, John 1984-85-86-87 Shatto, Dick 1953 Shaw, Fred, Mgr. 1920 Shaw, Glenn 1957-58-59 Shehan, Bill 1988 Shehan, Bob 1992 Shelby, Joe 1908-09 Sheldon, F.M. 1905 Shelton, John 1924 Shelton, Keith 2002-03-04 Shepherd, Joe 1937-38-39 Sherman, Bob 1937 Sherwood, Adrian 1990-91-92-93 Shields, Ronnie 2011-12-13-14 Shively, Doug 1956-57-58 Short, J. Cleves 1894-95 Shuford, Brad 1990 Shumate, Casey 2004 Shurtleff, Bob 1983-84 Shutt, Mike 1978-79 Siddens, Tyler 1995-96-97 Siganos, Mike 1974-75-76-77 Simmons, Eddie 1983 Simmons, Eric 2012-13 Simmons, Patrick 2011 Simms, Ernest 1999-2000-01-02 Simms, Jaysuma 1993-94-95-96 Simon, A.J. 1997-98-99 Simpson, Clay 1915-16 Simpson, Elmore 1935-36-37 Simpson, James 1991-92 Simpson, Miles 2011-12-13-14 Simpson, Sam 2011

Simpson, Tommy 1960-61-62 Singleton, Ed 1973-74-75 Sinor, Don 1958-59-60 Sivinski, Brian 1993-94-95 Sixbery, Kip 1999-2000 Skaggs, Wendell 1935-36-37 Skinner, George 1930-31-32 Skur, Rollie 1976 Slade, D.D. 1897 Slates, Steve 1975-76 Slaton, Paul, Mgr. 1936 Slaydon, Travis 2005-06 Sloan, Paul 1957 Smith, Alfonso 2006-07-08-09 Smith. André 1996 Smith, Andy 1999 Smith, Bo 1988 Smith, Bo 2002-03, 05 Smith, Brad 1990-91 Smith Calvin 1951 Smith, Chuck 1978-79-80 Smith, Dee 1986-87 Smith, Derek 1999-2000 Smith, D.P. 1892 Smith. Ed 1963 Smith, Frank 1924-25-26 Smith, George 1914 Smith, Giles 1964, Mgr. 1965 Smith, Grayson 1997-98-99-2000 Smith, Jeff 1981-82-83-84 Smith, Jim 1970, Mgr. 1972 Smith. Joe David 1964-65 Smith, Lamont 1994-95-96-97 Smith, Larry 1983-84-85-86 Smith, Leon 1993-94-95 Smith, Matt 2009-10-11-12 Smith Maxwell 2011-12-13 Smith, Nigel 2001 Smith, Omar 1996, 99-2000 Smith, Reggie 1989-90-91-92 Smith, Sean 1991 Smith. Shawn 1995-96 Smith, Sidney 1898 Smith, S.J. 1898 Smith, Taiedo 2008-09-10-11 Smith, Tim 1988 Smith, Za'Darius 2013-14 Smolder, Ed 1974-75-76 Smotherman, Frank 1947 Smyth, Gerald 1979-80-81-82 Snardon, David 1992-93-94-95 Snedegar, Jeff 1996-97-98-99 Sneed, Ronnie 2008-09-10-11 Snell, Benny 2016 Spanish, Dan 1964-65-66 Spanton, W.A. 1901-02 Spears, Howell 1911 Spears, Larry 1938-39-40 Speedy, Jeff 1993-94-95 Spencer, B.W. 1902-03 Spencer, Chad 1996 Spencer, Howell 1901-02 Speyer, H.A. 1906 Spicer, Bill 1958 Spicer, Carey 1928-29-30 Spickard, Tom 1938-39 St. John, C.P. 1903 Stacey, Jim 1899

Sponheimer, Paul 1971,73-74 Sprowles, Justin 2002-03-04-05 Stallings, Bunchy 2016

Stamps, A.J. 2014-15 Stanko, Ed 1964-65 Steckler, Dick, Mgr. 1959 Steele, Ron 1973 Steely, Sherman 1893 Stein, Matt 1983-84

Stenberg, Logan 2016 Stephan, Joe 1969-70-71 Stephens, David 1975,77-78

Stephens, Elmore 1971,73-74 Stephenson, E.A. 1923 Steuber, Jacob 2002-03 Stevenson, Anthony 2001-02 Steward, Gary 1960-61-62 Stewart, Anwar 1996-97, 99 Stewart, Rod 1975-76-77-78 Still, Art 1974-75-76-77 Stinson, Robert 1991-92-93-94 Stoll, Richard C. 1893-94 Stone, Earl 1906 Stone, Neville 1906-07 Stouffer, R.T. 1907 Stout, B.E.W., Mgr. 1908 Strange, Leo 1952-53-54-55 Straus, Charles L. 1897-98 Streck, Jeremy 1996-97-98 Strein, Rick 1979, 81 Strickland, Michael 2006 Strong, Max 2015 Strother, Jack, Mgr. 1932 Stuart, Joe 1954 Stubbs, Scott 1985,87 Stubbs, Stuart 1985 Sturgeon, Charles 1958-59-60 Sucurovic, Sevin 2002, 04 Sullivan, Roger 1991-92-93-94 Sullivan, Roger 1999 Summers, George 1927 Summer, G. 1906 Sumrall, Jon 2002-03-04 Supe, Kurt 1993-94-95-96 Sutak, John 1944 Swanson, Billy 1989-90 Swart, Jim 1964-65-66 Sweat. DeMarcus 2012 Swindle, Earl 1970-71-72 Swindle, Jordan 2012-15 Sword, Harvey 1971-72-73 Sydnor, Ed 1937

Hersch

Herschel Turner 1963 All-American and All-SEC honoree; two-year NFL

Talamini, Bob 1957-58-59 Tamme, Jacob 2004-05-06-07 Tanner, Jeff 1993-94-95-96 Tatterson, John 1972-73-74 Tatum, Derrick 1999-2000-01-02 Taylor, Harry 1941-42 Taylor, N.S. 1908 Taylor, Jim, Mgr. 1941 Terrill, Flanery 1928 Tesar, Jay, 1985,87-88 Thiesing, Bill 1909 Thomas, Antonio 2010 Thomas, Ben 1972-73-74 Thomas, Derrick 1989-90-91 Thomas, Hobart 1944 Thomas, Jason 1995 Thomas, Jon 2011 Thomas, Kadeem (Pancho) 2012 Thomas, Mike 1989-90 Thomas, Ron 1978 Thomas, Smith 1903 Thompson, J.J. 1902 Thompson, Dan 1993 Thompson, David 1982-83-84 Thompson, Jim 1913-14-15 Thompson, Joe 1928-29 Thompson, John A. 1892 Thompson, Mark 1961 Thompson, Phil 1967-68-69 Thompson, W.D. 1919-20 Thornton, Anthony 2002-03-04 Thornton, David 1920 Threlkeld, Polk 1909-10

Throckmorton, Russ 2003-04 Thurmond, Brandon 2009 Tichenor, Bill 1933 Tiller, Fred 2012-15 Timmons, Ryan 2013-14-15-16 Tingle, Steve 1969 Todd, Jason 1992 Todd, Talbott 1963-64-65 Tolbert, Chris 1987-88-89-90 Tolston, Bill 1975,77-78 Tom, Adam 2004 Toth, Jon 2013-14-15-16 Toth, Louis 1928-29-30 Towles, Patrick 2012, 14-15 Townes, Fay, Mgr. 1915 Tracy, Bill 1937 Tracy, Len 1923-24-25 Trego, Steve 1987 Tribble, Cliff 1956-57-58 Triplett, Pete 1942 Trosper, Dave 1975-76-77 Trevathan, Danny 2008-09-10-11 Trimble, Dale 2011 Truman, Lee 1947-48-49 Tucci Rich 1963-64-65 Tucker, James 1992-93-94-95 Tunstill, Jesse 1942, 45-46 Turituri, Fatu 2005-06 Turner, Herschel 1961-62-63 Turner, J.M. 1905 Turner, James D. 1894-95-96,98 Tuttle, William 1911-12-13 Tydlacka, Ryan 2008-09-10-11 Tyler, Dakotah 2010, 12-13

U

Harry Ulinski Four-year letterman; All-SEC and team captain in 1949; six-year NFL veteran.

Ukwu, Collins 2009-10-11-12 Ulinski, Dave 2009 Ulinski, Harry 1946-47-48-49 Urbaniak, Cecil 1929-30-31 Urbaniak, Jim 1955-56-57

V

Jeff Van Note Three-year letterman; UK MVP in '68; played in six Pro Bowls during 18-year NFL

Vance, Wendell 1949-50
VanMeter, Ben, Mgr. 1893-94
VanMeter, Dave 1969-70-71
VanMeter, Doug 1965-66-67
VanMeter, Emanuel 1924,26-27
Van Note, Jeff 1966-67-68
VanSickel, Nate 2002-03
Vanzant, Russell, Mgr. 1923
Vaughn, Charles 1959
Velotta, Mike 1984-85-86
Venable, Pete 1979,81
Verdonk, Bill 1994
Vires, Pete 1937-38
Vogt, John 1899-1900-01-02
Vorderbrueggen, John 1984

W

Dean Wells Four-year letterman; UK MVP in '92; nine years in NFL.

Waddle, Beverly 1926 Wadlington, Jim 1935,37 Wagner, Harry 1932 Wagner, Sheldon, 1933-34

Wajda, Anthony 1998-99-2000-01 Walker, Bobby 1954-55-56 Walker, Charles 2014-15-16 Walker, Charlie Bill 1941-42.46 Walker, Craig 1990-91-92 Walker, H.L. 1907 Walker, Harry 1932-33-34 Walker, Marcus 2016 Walker, W.G. 1917,19 Wallace, D.J. 1983-84 Walter, Kit 1987 Walters, Stephan 1996-97-98 Walters, Tom 1927-28-29 Walz, Roger 1965-66 Wannamaker, Bill 1948-49-50 Ward, A.F. 1896 Ward, Chris 1993-94-95-96 Ward, Littleton 1994-95-96-97 Ward, Paul 1896 Ward, Sterling 1989-90-91-92 Ware, Denzil 2015-16 Warford, Larry 2009-10-11-12 Warford, Paul 2006-07, 09 Warren, Darrell (D.J.) 2011-12-13-14 Warring, Leo 1968, Mgr. 1969 Wathen, C. 1921 Watkins, George C. 1910-11 Watson, Alan 1979-80-81-82 Watson, Anthony 1996-97 Watson, Cova, Mgr. 1921 Watts, Jason 1995-96-97 Weaver, Rufus 1893 Webb, Clayton 1948-49-50 Webb, Dick 1907,09-10 Webster, Mike 1997-98 Weihe, Jeff 1991 Weinman, Al, Mgr. 1950-51 Welch, John T. 1892 Weld, David 1967 Wells, Dean 1989-90-91-92 Wells, Emerson 1992 Wells, Patrick 2000 Wert, Charles 1925-26-27 Wesley, Lee 1996-97-98-99 West, Darius 2015-16 West. Zach 2012-15 Wester, Filmore 1996 Westry, Chris 2015-16 Wetta, Jim 1988 Whalen Jr., James 1997-98-99 Whayne, E.C. 1897-98 Wheary, Tom 1984-85 Wheeler, Bill 1953-54-55 Wheeler, Mark 1983-84-85-86 White, Anthony 1997-98-99 White, Durrell 2003-04-05-06 White, Jamal 1998-99-2000-01 White, Jermaine 1997-98, 2000-01 White, Oliver 1982-83-84 Whitlow, Jalen 2012-13 Whittinghill, H.R., Mgr. 1902 Wiggins, Patrick 1999-2000-01 Whittinghill, R.T. 1900 Wilburn, Bill 1942 Wilburn, Butch 1984-85-86-87 Wilder, Newell 1931 Wiley, Ed 1920 Wilhelm, Jim 1917.20 Willard, Miles 1951,53 Wilkins, Tom 1984-85-86

Williams, Dustin 2002-03 Williams, Fred 1974-75, 77-78 Williams, Garry 2005-06-07-08 Williams, Howard 1928-29-30 Williams, James, Mgr. 1929 Williams, Jarrell 2005 Williams, John 1898 Williams, Johnny 2005-06-07-08 Williams, Ken 1953 Williams, Michael 2007-08 Williams, Mike 2001-02-03-04 Williams, Moe 1993-94-95 Williams, Roger 2004-05-06-07 Williams, Stanley (Boom) 2014-15-16 Williams, Steve 1979-80-81-82 Williams, T.V. 2014 Williams, Trai 2003-04-05-06 Williamson, Avery 2010-11-12-13 Willim, John 1898 Willis, Gary 1990-91 Willis, Ken 1987-88-89 Willis, Nate 2013-14 Willis, Steve 1980 Willis, Tewayne 2003 Willoughby, Emmett 1938-39-40 Wills, W.C. 1902 Wilson, Cullen 1957-58-59 Wilson, Dick 1898, Mgr. 1901 Wilson, Earl 1977-78,80 Wilson, Felix 1977-78-79 Wilson, Greg 2008-09-10 Wilson, James M. 1906-07 Wilson, Kiyo 1993-94-95-96 Wilson, Marc 1996-97 Wilson, Murray 1906 Wilson, Ridge 2009-10-11 Wilson, S.E. 1896 Wilson, W.B. 1910 Wilson, Warren 2001, 03-04 Wimberly, Greg 1980 Windsor, Bob 1965-66 Winkel, Bob 1974-75-76.78 Withrow, Calvin 1964-65-66 Witthuhn, Jeff 2014 Wixson, Bob Jr. 1969-70-71 Wodtke, Bob 1948 Wolf, Louis 1966-67-68 Wolfe, Rod 1969 Wood, Clark 1940-41-42 Wood, DeMarcus 2002, 04 Wood, Hugh 1900,02-03-04 Wood, Kenny 1967 Woodcock, Jeff 1971-72-73 Wooddell, Harold 1949-50

Woodfork, Michael 1993-94-95-96 Woods, Greg 1973-74-75-76 Woods, John 1893-94-95 Woods, Tony 1995-96-97 Woods, Trevino 2010-11-12 Woodson, Andre' 2004-05-06-07 Woodson, Harry 1911-12-13 Woodyard, Wesley 2004-05-06-07 Woolum, Jerry 1960-61-62 Worley, Joe 1984-85-86-87 Wright, Eric 1993-94 Wright, Floyd 1914 Wright, Ralph 1929-30-31 Wright, Rich 1957-58-59 Wunder, Alex 1997 Wurtele, Ed C. 1902 Wyndham, Taylor 2009-10-11-12 Wyatt, Randy 1993-94

Walt Yowarsky Three-year letterman; eightyear NFL veteran.

Yarano, Don 1983-84-85-86
Yarutis, Leo 1942,46-47
Yates, George 1929-30-31
Yeast, Craig 1995-96-97-98
Yeomans, Tristan 2016
Yost, Roger 1944-45
Young, Lee 1980
Young, Landon 2016
Young, Walter, Mgr. 1960
Yowarsky, Walt 1948-49-50

Z

Al Zampino
Three-year letterman; led
team to 1952 Cotton Bowl;
Interrupted playing career to

Zampino, Al 1951,53,56 Zaranka, Ben 1947-48-49-50 Zerfoss, George 1919 Zerfoss, Karl 1913-14-15 Zerfoss, Tom 1913 Zigman, Tony 1987-88-89 Zinn, Tommy 1941 Zoeller, Dave 1938-39-40 Zurcher, Jeff 1996-97-98

Jon Toth lettered all four years at Kentucky (2013-2016), playing in 49 games with an NCAA-high 48 consecutive starts.

Wilks, Dean 1987-88-89-90

Williams, Brian 1982-83-84-85

Williams, CoShik 2009-10-11-12

Williams, Duce 1990-91-92-93

Williams, Charles, Mgr. 1940

Willey, Rob 2002

Williams, Billy 1977-78

Williams, Delon 1911

Williams, Doug 1981

ALL-TIME RESULTS

1881 – Won 1, Lost 2						
7.2	Kentucky U.	1	Lexington	Nov 12		
1	Kentucky U.	2	Lexington	Nov 19		
2.2	Kentucky U.	3.7	Lexington	Dec 3		
10.4		6.7				

1891 – Won 1, Lost 1						
8	Georgetown	2	Lexington	Apr 10		
#-	Kentucky U.	-	Lexington	Dec 12		
0	Centre College	10	Lexington	Dec 19		
_						

COACH: S.M. Pottinger, J.P. Selby

CAPT: John Bryan

Game called because of injury to KU player

1892 –	Won 2.	Lost 4.	Tied 1

COACIL Drof A M Miller John A Thompson					
40 74					
10	Kentucky U.	4	Lexington	Dec 10	
6	Central U.	10	Lexington	Dec 3	
0	V.M.I.	34	Lexington,Va.	Nov 26	
14	Louisville A.C.	10	Louisville	Nov 19	
4	Central U.	8	Lexington	Nov 12	
6	Central U.	8	Richmond	Nov 5	
0	Kentucky U.	0	Lexington	Oct 29	

COACH: Prof. A.M. Miller, John A. Thompson CAPT: Ed Hodby

1893 - Won 5, Lost 2, Tied 1

280	indiana	24 110	Lexington	Nov 30
24	Indiana	2.4	Louington	Nov. 20
38	Kentucky U.	28	Lexington	Nov 25
14	Cincinnati YMCA	4	Cincinnati	Nov 18
36	Central U.	48	Lexington	Nov 11
#28	Kentucky U.	0	Lexington	Nov 4
4	Centre College	6	Danville	Oct 28
56	Tennessee	0	Knoxville	Oct 21
80	Georgetown	0	Lexington	Oct 14

COACH: John A. Thompson CAPT: Ulysses Garred

Regarded as an exhibition game. It was arranged after rain caused cancellation of scheduled games between KSC and Cincinnati YMCA and KU and Central.

1894 - Won 5, Lost 2

218		121		
38	Central U.	10	Lexington	Nov 29
0	Centre College	67	Lexington	Nov 17
44	Kentucky U.	0	Lexington	Nov 10
64	Jeffersonville A.C	C. 0	Lexington	Oct 20
28	Miami (Ohio)	6	Lexington	Oct 13
40	Georgetown	6	Lexington	Oct 6
4	Cincinnati U.	32	Cincinnati	Sept 22

218 COACH: W.P. Finney

CAPT: George Carey

(Kentucky Intercollegiate League Champions)

1895 - Won 4, Lost 5

10	Frankfort A.C.	0	Frankfort	Oct 5
0	Purdue	32	Lafayette	Oct 12
0	DePauw	18	Greencastle	Oct 14
6	Centre College	0	Danville	Oct 19
0	Georgetown	10	Georgetown	Oct 26
26	Kentucky U.	0	Lexington	Nov 3
6	Ohio State	8	Lexington	Nov 15
16	Louisville A.C.	10	Lexington	Nov 23
0	Centre College	16	Lexington	Nov 28
64		94		

COACH: Charles Mason CAPT: Smith Alford

1896 - Won 3, Lost 6

0	Lexington A.C.	10	Lexington	Oct 3
0	Vanderbilt	6	Nashville	Oct 10
4	Catlettsburg A.C.	6	Catlettsburg	Oct 17
36	Kentucky U.	6	Lexington	Oct 24
0	Centre College	32	Danville	Oct 31
62	Central U.	0	Lexington	Nov 7
0	Centre College	44	Lexington	Nov 14
16	Georgetown	0	Georgetown	Nov 21
4	Louisville A.C.	30	Louisville	Nov 27
122		134		

COACH: Dudley Short CAPT: Walter Duncan

1897 - Won 2, Lost 4

28		118			
0	Centre College	36	Lexington	Nov 25	
0	Central U.	18	Lexington	Nov 6	
0	Vanderbilt	50	Nashville	Oct 30	
20	Georgetown	4	Lexington	Oct 23	
0	Ky Wesleyan	4	Winchester	Oct 11	
8	Kentucky U.	6	Lexington	Oct 2	

COACH: Lyman B. Eaton CAPT: Roscoe Severs

1898 - Won 7, Lost 0

18	Kentucky U.	0	Lexington	Oct 1
28	Georgetown	0	Georgetown	Oct 8
59	Co.H.of 8th Mass.	0	Lexington	Oct 15
16	Louisville A.C.	0	Louisville	Oct 29
6	Centre College	0	Lexington	Nov 5
17	160th Indiana	0	Lexington	Nov 12
36	Newcastle A.C.	0	Lexington	Nov 19
180		0		

COACH: W.R. Bass CAPT: Roscoe Severs

1899 – Won 5, Lost 2, Tied 2

98		44		
6	Alumni	5	Lexington	Nov 30
6	Washington & Lo	ee 0	Lexington	Nov 22
0	Washington & Lo	ee 0	Lexington	Nov 21
34	Georgetown	0	Lexington	Nov 18
0	Central U.	5	Lexington	Nov 11
0	Tennessee	12	Knoxville	Nov 4
11	Centre College	11	Danville	Oct 21
18	Miami (Ohio)	5	Lexington	Oct 18
23	Kentucky U.	6	Lexington	Oct 7

COACH: W.R. Bass CAPT: A.S. Reese

1900 - Won 4, Lost 6

59		64		
12	Kentucky U.	0	Lexington	Nov 29
0	Central U.	11	Richmond	Nov 24
12	Georgetown	0	Lexington	Nov 17
5	Avondale	11	Lexington	Nov 10
12	Louisville YMCA	0	Louisville	Nov 3
#0	Central U.	6	Lexington	Oct 27
0	All-Kentucky	5	Lexington	Oct 20
0	Centre College	5	Danville	Oct 13
12	Louisville YMCA	6	Lexington	Oct 6
6	Cincinnati	20	Cincinnati	Sept 29

COACH: W.H. Kiler CAPT: Wellington Scott

1901 - Won 2, Lost 6, Tied 1

0	Vanderbilt	22	Nashville	Oct 5
0	Cincinnati	0	Lexington	Oct 12
#17	Georgetown	0	Georgetown	Oct 19
0	Kentucky U.	27	Lexington	Oct 26
6	Avondale A.C.	17	Cincinnati	Nov 2
0	Louisville YMCA	11	Louisville	Nov 9
*0	Central U.	5	Lexington	Nov 16
0	Tennessee	5	Knoxville	Nov 23
16	Cincinnati	0	Lexington	Nov 28

COACH: W.H. Kiler CAPT: L.W. Martin

Between second teams
* 1st year after consolidation of Central and Centre

1902 - Won 3, Lost 5, Tied 1

72		02	
5	Kentucky U.	6	Lexington Nov 27
6	Cincinnati	6	Lexington Nov 15
0	Louisville YMCA	17	Louisville Nov 8
0	Central U.	15	Danville Nov 1
0	Mooney School	23	Murfreesboro Oct 27
0	Nashville U.	11	Nashville Oct 25
28	Georgetown	0	Lexington Oct 18
11	Miami (Ohio)	5	Lexington Oct 4
22	Q and C RR	0	Lexington Sept 27

COACH: E.N. McLeod CAPT: John H.L. Vogt

1903 - Won 7, Lost 1

204		22		
0	Kentucky U.	17	Lexington	Nov 26
11	Marietta	5	Lexington	Nov 7
51	Georgetown	0	Lexington	Nov 2
47	Miami (Ohio)	0	Lexington	Oct 24
18	K.M.I.	0	Lexington	Oct 17
17	Berea College	0	Lexington	Oct 10
21	Xavier	0	Lexington	Oct 3
39	Cynthiana	U	Lexington	Sept 25

COACH: C.A. Wright

CAPT: David Maddox

1904 - Won 9, Lost 1

276		15			
21	Kentucky U.	4	Lexington	Nov 24	
81	Central U.	0	Lexington	Nov 19	
35	Georgetown	0	Georgetown	Nov 12	
11	K.M.I.	0	Lexington	Nov 5	
0	Cincinnati	11	Cincinnati	Oct 22	
6	Bethany (W.Va.)	0	Lexington	Oct 18	
42	Berea College	0	Lexington	Oct 15	
40	Central U.	0	Danville	Oct 12	
12	Indiana	0	Bloomington	Oct 8	
28	Paris A.C.	0	Lexington	Sept 30	

COACH: F.E. Schacht

CAPT: J. White Guyn

1905 - Won 6, Lost 3, tied 1

52	Cynthiana(Indep)	0	Lexington	Sept 27
23	Catlettsburg A.C.	0	Lexington	Sept 30
0	Indiana	29	Bloomington	Oct 7
12	K.M.I.	4	Lexington	Oct 14
46	Berea College	0	Lexington	Oct 28
53	Marshall College	0	Huntington	Nov 2
0	W. Virginia	45	Morgantown	Nov 4
#12	Cumberland	0	Lexington	Nov 11
*0	St. Louis	82	St. Louis	Nov 18
11	Central U.	11	Lexington	Nov 25
209		171		

COACH: F.E. Schacht

CAPT: Bill Kemper

Forfeit

* UK coach and 1st team stayed home

1906 - Won 4, Lost 3

0	Vanderbilt	28	Nashville	Oct 6
48	Eminence A.C.	0	Lexington	Oct 13
16	K.M.I.	11	Lexington	Oct 27
0	Marietta	16	Lexington	Nov 2
21	Tennessee	0	Lexington	Nov 10
19	Georgetown	0	Georgetown	Nov 24
6	Centre College	12	Lexington	Nov 29
110		67		

COACH: J. White Guyn CAPT: Frank Paulin

1907 - Won 9, Lost 1, Tied 1

	<i>.</i> , _,			
17	Ky. Wesleyan	0	Winchester	Sept 21
#6	Winchester A.C.	0	Lexington	Sept 28
30	Lou. Manual Tr.	0	Lexington	Sept 28
0	Vanderbilt	40	Nashville	Oct 5
29	Morris-Harvey	0	Lexington	Oct 12
40	Hanover	0	Lexington	Oct 21
0	Tennessee	0	Knoxville	Nov 9
5	Maryville	2	Maryville	Nov 11
38	Georgetown	0	Lexington	Nov 1
11	Centre College	0	Lexington	Nov 28
5	Kentucky U.	0	Lexington	Dec 5
181		42		

COACH: J. White Guyn

CAPT: George Adair # Forfeit

1908 - Won 4, Lost 3

	,			
17	Berea College	0	Lexington	Oct 10
0	Tennessee	7	Knoxville	Oct 17
18	Maryville	0	Maryville	Oct 19
0	Sewanee	12	Lexington	Oct 31
0	Michigan	62	Ann Arbor	Nov 7
12	Rose Polytechnic	0	Lexington	Nov 14
40	Centre College	0	Lexington	Nov 26

COACH: J. White Guyn CAPT: George Hendrickson

1909 - Won 9, Lost 1

18	Ky. Wesleyan	0	Lexington	Sept 25
28	Berea College	0	Lexington	Oct 2
6	Illinois	2	Urbana	Oct 9
17	Tennessee	0	Lexington	Oct 16
6	N.C. A&M	15	Raleigh	Oct 22
43	Rose Polytechnic	0	Lexington	Oct 28
22	Georgetown	6	Georgetown	Nov 3
29	St. Mary's Col.	0	Lexington	Nov 6
77	Transylvania	0	Lexington	Nov 13
15	Centre College	6	Lexington	Nov 25
261		29		

COACH: E.R. Sweetland CAPT: Dick Barbee

1910 - Won 7, Lost 2

	•			
12	Ohio U.	0	Lexington	Sept 24
12	Maryville Col.	5	Lexington	Oct 1
11	North Carolina	0	Lexington	Oct 8
42	Ky. Wesleyan	0	Winchester	Oct 15
37	Georgetown	0	Lexington	Oct 22
10	Tulane	3	Lexington	Oct 29
10	Tennessee	0	Knoxville	Nov 5
0	St. Louis	9	St. Louis	Nov 12
6	Centre College	12	Lexington	Nov 24
140		29		

COACH: E.R. Sweetland CAPT: Dick Webb

1911 - Won 7, Lost 3

	T ************************************	3t 3		
13	Maryville	0	Lexington	Sept 30
12	Morris-Harvey	0	Lexington	Oct 7
12	Miami (Ohio)	0	Oxford	Oct 14
17	Lex. High School	0	Lexington	Oct 21
0	Cincinnati	6	Lexington	Oct 28
18	Georgetown	0	Georgetown	Nov 4
0	Vanderbilt	18	Nashville	Nov 11
5	Transylvania	12	Lexington	Nov 18
8	Centre College	5	Lexington	Nov 23
12	Tennessee	0	Lexington	Nov 30
97		41		

COACH: P.P. Douglass CAPT: Tom Farle

1912 - Won 7 Lost 2

	_ *****	JJC 2		
34	Maryville Col.	0	Lexington	Sept 28
13	Marshall	6	Lexington	Oct 5
8	Miami (Ohio)	13	Lexington	Oct 12
19	Cincinnati	13	Cincinnati	Oct 19
41	Louisville	0	Lexington	Oct 26
2	V.M.I.	3	Lexington	Nov 2
64	Hanover	0	Lexington	Nov 9
13	Tennessee	6	Knoxville	Nov 16
56	YMI of Cincy	0	Cincinnati	Nov 28

COACH: E.R. Sweetland CAPT: W.C. Harrison

1913 - Won 6, Lost 2

21	Butler	7	Lexington	Sept 27
0	Illinois	21	Urbana	Oct 4
21	Ohio Northern	0	Lexington	Oct 18
27	Cincinnati	7	Lexington	Oct 25
28	Earlham	10	Lexington	Nov 1
33	Wilmington	0	Lexington	Nov 8
20	Louisville	0	Louisville	Nov 22
7	Tennessee	13	Lexington	Nov 27
157		58		

COACH: Alpha Brumage

1914 - Won 5, Lost 3

87	Wilmington	0	Lexington	Sept 26
80	Maryville	0	Lexington	Oct 3
19	Mississippi A&M	13	Lexington	Oct 17
81	Earlham	3	Lexington	Oct 24
7	Cincinnati	14	Cincinnati	Oct 31
6	Purdue	40	Lafayette	Nov 7
42	Louisville	0	Lexington	Nov 14
6	Tennessee	23	Knoxville	Nov 26
328		93		

COACH: Alpha Brumage CAPT: Jim Park

				KE	NTU
.					
19	15 –	Won 6, I	Lost 1	L, Tied 1	
33	B Bu	tler	0	Lexington	Oct 2
54	l Ea	rlham	13	Lexington	Oct 9
0	Mi	ississippi A&	M 12	Starkville	Oct 16
7	Se	wanee	7	Lexington	Oct 23
27	7 Cir	ncinnati	6	Lexington	Oct 30
15	Lo	uisville	0	Louisville	Nov 6
7	Pu	rdue	0	Lexington	Nov 13
6	Tei	nnessee	0	Lexington	Nov 25
14	9		38		
co	ACH: J	I.J. Tigert			
CA	PT: Ch	arles Schrac	ler		
19	16 –	Won 4, I	Lost 1	L, Tied 2	
39) Bu	tler	3	Lexington	Sept 30
68	G Ce	ntre College	9 0	Lexington	Oct 7
0	Va	nderbilt	45	Lexington	Oct 14
0	Se	wanee	0	Lexington	Oct 21
32	2 Cir	ncinnati	0	Cincinnati	Oct 28
13	B Mi	ississippi A&	M 3	Lexington	Nov 13
0	Tei	nnessee	0	Knoxville	Nov 30
15	2		51		
co	ACH: J	J.J. Tigert			
CA	PT: Ma	aury Crutche	er		
19	17 –	Won 3	ost i	5 Tied 1	

CAPT: Maury Crutcher						
191	7 – Won 3, Lo	st 5,	Tied 1			
33	Butler	0	Lexington	Sept 29		
19	Maryville	0	Lexington	Oct 6		
0	Miami (Ohio)	0	Lexington	Oct 13		
0	Vanderbilt	5	Lexington	Oct 20		
0	Sewanee	7	Chattanooga	Oct 27		
0	Centre College	3	Danville	Nov 3		
0	Mississippi A&M	14	Starkville	Nov 10		
0	Alabama	27	Lexington	Nov 17		
52	Florida	0	Lexington	Nov 29		
104		56				
COAC	CH: S.A. Boles					
CAPT	CAPT: John Brittain					
191	8 – Won 2 In	st 1				

24	Indiana	7	Bloomington	Oct 5	
0	Vanderbilt	33	Nashville	Nov 2	
21	Georgetown	3	Georgetown	Nov 9	
#-	Centre College	-	Lexington	Nov 30	
45		43			
COA	CH: Andy Gill				
CAP	Γ: John G. Heber				
#(Cancelled because of flu epidemic)					

1919 – Won 3, Lost 4, Tied 1					
12	Georgetown	0	Lexington	Oct 4	
0	Indiana	24	Lexington	Oct 11	
0	Ohio State	49	Columbus	Oct 18	
6	Sewanee	0	Sewanee	Oct 25	
0	Vanderbilt	0	Lexington	Nov 1	
0	Cincinnati	7	Cincinnati	Nov 8	
0	Centre College	56	Danville	Nov 15	
13	Tennessee	0	Lexington	Nov 27	
31		136			
COACH: Andy Gill					

CAPT: Tony Dishman						
192	1920 – Won 3, Lost 4, Tied 1					
62	S.P.U.	0	Lexington	Oct 2		
31	Maryville	0	Lexington	Oct 9		
0	Miami (Ohio)	14	Oxford	Oct 16		
6	Sewanee	6	Lexington	Oct 23		
0	Vanderbilt	20	Nashville	Oct 30		
7	Cincinnati	6	Lexington	Nov 6		
0	Centre College	49	Lexington	Nov 13		
7	Tennessee	14	Knoxville	Nov 25		
111		109				
COAC	COACH: W.J. Juneau					

CAFI	. Eger wurpnee			
192	1 – Won 4, Lo	st 3,	Tied 1	
68	Ky. Wesleyan	0	Lexington	Oct 1
28	Marshall	0	Lexington	Oct 8
14	Vanderbilt	21	Lexington	Oct 15
33	Georgetown	0	Lexington	Oct 22
0	Sewanee	6	Louisville	Oct 29
0	Centre College	55	Danville	Nov 5
14	V.M.I.	7	Louisville	Nov 12
0	Tennessee	0	Lexington	Nov 24
187		89		
COA	CH:W/I luneau			

Υ	RECOR	2D	5	
•				
	2 – Won 6, Lo	st 3		
16	Marshall	0	Lexington	Sept 30
15	Cincinnati	0	Lexington	Oct 7
73	Louisville	0	Lexington	Oct 14
40	Georgetown	6	Georgetown	Oct 21
7	Sewanee	0	Lexington	Oct 28
3	Centre College	27	Lexington	Nov 4
0	Vanderbilt	9	Nashville	Nov 11
6	Alabama	0	Lexington	Nov 18
7	Tennessee	14	Knoxville	Nov 30
67		56		
	CH: W.J. Juneau			
APT	: Birkett Pribble			
192	3 – Won 4, Lo	st 3	Tied 2	
41	Marshall	0	Lexington	Sept 29
14	Cincinnati	0	Cincinnati	Oct 6
6	Wash. & Lee	6	Lexington	Oct 13
28	Maryville	0	Lexington	Oct 20
35	Georgetown	0	Lexington	Oct 27
0	Centre College	10	Danville	Nov 3
8	Alabama	16	Tuscaloosa	Nov 10
3	Georgia Tech	3	Atlanta	Nov 17
0	Tennessee	18	Lexington	Nov 29
35		53		
OAC	CH: J.J. Winn			
АРТ	: Dell Ramsey			
	•			
.92	4 – Won 4, Lo	st 5		
29	Louisville	0	Lexington	Oct 4
42	Georgetown	0	Lexington	Oct 11
7	Wash. & Lee	10	Lexington	Oct 18
7	Sewanee	0	Lexington	Oct 25
0	Centre College	7	Lexington	Nov 1
7	Alabama	42	Tuscaloosa	Nov 8
3	V.M.I.	10	Lexington	Nov 15
27	Tennessee	6	Knoxville	Nov 27
7	W. Va. Wesleyan	24	Charleston	Dec 6
29	•	99		
OA	CH: Fred J. Murphy			
:APT	: Curtis Sanders			

27	Tennessee	6	Knoxville	Nov 27
7	W. Va. Wesleyan	24	Charleston	Dec 6
129		99		
COA	CH: Fred J. Murphy			
CAPT	: Curtis Sanders			
1925 – Won 6, Lost 3				
192	5 - Won 6, Lo	st 3		
192 13	5 – Won 6, Lo Maryville	st 3	Lexington	Sept 26
			Lexington Chicago	Sept 26 Oct 3
13	Maryville	6		
13 0	Maryville Chicago	6 9	Chicago	Oct 3
13 0 19	Maryville Chicago Clemson	6 9 6	Chicago Lexington	Oct 3 Oct 10

13	iviaryville	ь	Lexington	Sept 26
0	Chicago	9	Chicago	Oct 3
19	Clemson	6	Lexington	Oct 10
0	Wash. & Lee	25	Lexington	Oct 17
14	Sewanee	0	Lexington	Oct 24
16	Centre College	0	Danville	Oct 31
0	Alabama	31	Birmingham	Nov 4
7	V.M.I.	0	Charleston	Nov 14
23	Tennessee	20	Lexington	Nov 26
92		97		
COACH: Fred J. Murphy				
CAPT	: Ab Kirwan			

1926 – Won 2, Lost 6, Tied 1					
25	Maryville	0	Lexington	Oct 2	
6	Indiana	14	Bloomington	Oct 9	
13	Wash. & Lee	14	Lexington	Oct 16	
18	Florida	13	Jacksonville	Oct 23	
13	Va. Tech	13	Lexington	Oct 30	
0	Alabama	14	Birmingham	Nov 6	
9	V.M.I.	10	Charleston	Nov 13	
0	Centre College	7	Lexington	Nov 20	
0	Tennessee	6	Knoxville	Nov 25	
84		91			
	N. I. Consul J. M. A. Consular				

0-7
COACH: Fred J. Murphy
CAPT: Frank Smith

192	7 – Won 3, Lo	st 6,	Tied 1	
6	Maryville	6	Lexington	Sept 24
0	Indiana	21	Lexington	Oct 1
13	Ky. Wesleyan	7	Lexington	Oct 8
6	Florida	27	Jacksonville	Oct 15
0	Wash. & Lee	25	Lexington	Oct 22
6	Vanderbilt	34	Nashville	Oct 29
6	Alabama	21	Birmingham	Nov 5
25	V.M.I.	0	Charleston	Nov 12
53	Centre College	0	Danville	Nov 19
0	Tennessee	20	Lexington	Nov 24
115		161		
COAC	:H: Harry Gamage	•		
CAPT	: Charles Wert			

192	8 - Won 4, Lo	st 3	, Tied 1	
61	Carson-Newman	0	Lexington	Oct 6
6	Wash. & Lee	0	Lexington	Oct 13
0	Northwestern	7	Evanston	Oct 20
8	Centre College	0	Lexington	Oct 27
7	Vanderbilt	14	Nashville	Nov 3
0	Alabama	14	Montgomery	Nov 10
18	V.M.I.	6	Lexington	Nov 17
0	Tennessee	0	Knoxville	Nov 29
100		41		
COA	CH: Harry Gamage			
CAPT	: Claire Dees			
192	9 – Won 6, Lo	st 1	. Tied 1	
40	Maryville*	0	Lexington	Oct 5
20	Wash. & Lee	6	Lexington	Oct 12
58	Carson-Newman	0	Lexington	Oct 19
33	Centre College	0	Danville	Oct 26
44	Clemson	6	Lexington	Nov 2
13	Alabama	24	Montgomery	Nov 9
23	V.M.I.	12	Lex. Va.	Nov 16
6	Tennessee	6	Lexington	Nov 28
237	Termessee	54	Lexington	1404 20
	CH: Harry Gamage	-		
	: Ed Covington			
CAI 1	. La covington			
193	0 – Won 5, Lo	ct 2		
37	Sewanee*	0	Lexington	Oct 4
57	Maryville	0	Lexington	Oct 11
33	Wash. & Lee	14	Lexington	Oct 18
47	Virginia	0	Lexington	Oct 25
0	Alabama	19	Lexington	Nov 1
7	Duke	14	Durham	Nov 8
26	V.M.I.	0	Lexington	Nov 15
0	Tennessee	8	Knoxville	Nov 27
207	Termessee	55	KIIOAVIIIE	1404 27
	CH: Harry Gamage	,,		
	: L.G. Forquer			
CAP I	. L.O. I Orquei			
102	1 – Won 5, Lo	٠+ ٦	Tind 2	
193 19	Maryville	0	Lexington	Oct 3
45	Wash. & Lee	0	Lexington	Oct 10
43	vvdSII. & LEE	U	rexiliation	JU 10

45 Wash. & Lee 0 Lexington Oct 10 6 Maryland 6 College Park Oct 17 20 Virginia Tech 6 Lexington Oct 31 7 Alabama 9 Tuscaloosa Oct 31 0 Duke 7 Lexington Nov 7 20 V.M.I. 12 Lex. Va. Nov 14 6 Tennessee 6 Lexington Nov 26 7 Florida 2 Jacks'ville Dec 5 130 52	19	Maryville	0	Lexington	Oct 3
20 Virginia Tech 6 Lexington Oct 24 7 Alabama 9 Tuscaloosa Oct 31 0 Duke 7 Lexington Nov 72 20 V.M.I. 12 Lex. Va. Nov 14 6 Tennessee 6 Lexington Nov 26 7 Florida 2 Jacks'ville Dec 5	45	Wash. & Lee	0	Lexington	Oct 10
7 Alabama 9 Tuscaloosa Oct 31 0 Duke 7 Lexington Nov 7 20 V.M.I. 12 Lex. Va. Nov 14 6 Tennessee 6 Lexington Nov 26 7 Florida 2 Jacks'ville Dec 5	6	Maryland	6	College Park	Oct 17
0 Duke 7 Lexington Nov 7 20 V.M.I. 12 Lex. Va. Nov 14 6 Tennessee 6 Lexington Nov 26 7 Florida 2 Jacks'ville Dec 5	20	Virginia Tech	6	Lexington	Oct 24
20 V.M.I. 12 Lex. Va. Nov 14 6 Tennessee 6 Lexington Nov 26 7 Florida 2 Jacks'ville Dec 5	7	Alabama	9	Tuscaloosa	Oct 31
6 Tennessee 6 Lexington Nov 26 7 Florida 2 Jacks'ville Dec 5	0	Duke	7	Lexington	Nov 7
7 Florida 2 Jacks'ville Dec 5	20	V.M.I.	12	Lex. Va.	Nov 14
	6	Tennessee	6	Lexington	Nov 26
130 52	7	Florida	2	Jacks'ville	Dec 5
	130		52		

1932 – Won 4, Lost 5					
23	V.M.I.	0	Lexington	Sept 24	
18	Sewanee	0	Lexington	Oct 1	
12	Georgia Tech	6	Atlanta	Oct 8	
53	Wash. & Lee	7	Lexington	Oct 15	
0	Virginia Tech	7	Blacksburg	Oct 22	
7	Alabama	12	Lexington	Oct 29	
0	Duke	13	Durham	Nov 5	
3	Tulane	6	Lexington	Nov 12	
0	Tennessee	26	Knoxville	Nov 24	
116		77			
COACH: Harry Gamage					

1933 – Won 5, Lost 5					
46	Maryville	2	Lexington	Sept 23	
7	Sewanee	0	Lexington	Sept 30	
7	Georgia Tech	6	Lexington	Oct 7	
3	Cincinnati	0	Cincinnati	Oct 14	
0	Wash. & Lee	7	Roanoke	Oct 21	
7	Duke	14	Lexington	Oct 28	
0	Alabama	20	Birmingham	Nov 4	
21	V.M.I.	6	Lexington	Nov 11	
0	Tulane	34	New Orleans	Nov 18	
0	Tennessee	27	Lexington	Nov 30	

0	TCTTTC55CC	2,	LC.
91		116	
COA	CH: Harry Gamage	е	
ΆP	T: Howard Kreuter	r	

CAPT: Bud Davidson

26	Maryville	0	Lexington	Sept 22
0	Wash. & Lee	7	Lexington	Sept 29
27	Cincinnati	0	Cincinnati	Oct 6
7	Clemson	0	Lexington	Oct 13
0	N. Carolina	6	Chapel Hill	Oct 20
9	Auburn	0	Lexington	Oct 27
14	Alabama	34	Lexington	Nov 3
33	Southwestern	0	Memphis	Nov 10

7	Tulane	20	Lexington	Nov 17
0	Tennessee	19	Knoxville	Nov 29
123		86		
	CH: C.A. Wynne			
CAPT	: Joe Rupert			
193	5 – Won 5, Lo	st 4		
60	Maryville	0	Lexington	Sept 21
21	Xavier (Ohio)*	7	Cincinnati	Sept 27
6	Ohio State	19	Columbus	Oct 5
25	Georgia Tech	6	Lexington	Oct 12
0	Auburn	23	Montgomery	Oct 19
0	Alabama	13	Birmingham	Nov 2
15	Florida	6	Lexington	Nov 9
13	Tulane	20	New Orleans	Nov 16
27	Tennessee	0	Lexington	Nov 28
152		88		
	CH: C.A. Wynne			
	: Jim Long			
193	6 – Won 6, Lo	st 4		
54	Maryville	3	Lexington	Sept 19
21	Xavier (Ohio)*	0	Cincinnati	Sept 25
38	V.M.I.	0	Lexington	Oct 3
0	Georgia Tech	34	Atlanta	Oct 10
39	Wash. & Lee	7	Lex. Va.	Oct 17
7	Florida	0	Lexington	Oct 24
0	Alabama	14	Lexington	Oct 31
7	Manhattan	13	N.Y. City	Nov 7
7	Clemson	6	Lexington	Nov 14
6		7	Knoxville	Nov 26
179	Tennessee	84	KIIOXVIIIE	NOV 20
	CII. C A Manna	64		
	CH: C.A. Wynne S: Stan Nevers			
CAPI	: Stall Nevers			
102	7 Won 4 La			
193	7 – Won 4, Lo Vanderbilt	12	Nashville	Sept 25
6	Xavier (Ohio)	0	Cincinnati	Oct 2
0	Georgia Tech	32	Lexington	Oct 9
41	Wash. & Lee	6	Lexington	Oct 16
19	Manhattan	0	Lexington	Oct 23
0	Alabama	41	Tuscaloosa	Oct 30
27	South Carolina	7	Lexington	Nov 6
0	Boston College	13	Boston	Nov 13
0	Tennessee	13	Lexington	Nov 25
0	Florida	6	Gainesville	Dec 4
93		130		
	CH: C.A. Wynne			
CAPT	T: Joe Hagan			

1938 – Won 2, Lost 7					
46	Maryville	7	Lexington	Sept 24	
66	Oglethorpe	0	Lexington	Oct 1	
7	Vanderbilt	14	Lexington	Oct 8	
0	Wash. & Lee	8	Lexington	Oct 15	
7	Xavier (Ohio)	26	Cincinnati	Oct 22	
6	Alabama	26	Lexington	Oct 29	
18	Georgia Tech	19	Atlanta	Nov 5	
0	Clemson	14	Lexington	Nov 12	
0	Tennessee	46	Knoxville	Nov 24	

Knoxville

Nov 24

Tennessee 150 COACH: A.D. Kirwan CAPT: John S. Hinkebein

1939 – Won 6, Lost 2, Tied 1					
21	V.M.I.	0	Lexington	Sept 30	
21	Vanderbilt	13	Nashville	Oct 7	
59	Ogelthorpe	0	Lexington	Oct 14	
13	Georgia	6	Louisville	Oct 21	
21	Xavier (Ohio)	0	Cincinnati	Oct 28	
7	Alabama	7	Birmingham	Nov 4	
6	Georgia Tech	13	Atlanta	Nov 11	
13	West Virginia	6	Lexington	Nov 18	
0	Tennessee	19	Lexington	Nov 30	
161		64			
COACH: A.D. Kirwan					
CAPT	CAPT: Joe Shepherd				

1940	0 – Won 5, Los	st 3,	Tied 2	
59	Baldwin-Wallace	7	Lexington	Sept 21
13	Xavier (Ohio)	0	Cincinnati	Sept 27
47	Wash. & Lee	12	Lexington	Oct 5
7	Vanderbilt	7	Nashville	Oct 12
24	Geo. Washington	0	Lexington	Oct 19
7	Georgia	7	Athens	Oct 26
0	Alabama	25	Lexington	Nov 2
26	Georgia Tech	7	Louisville	Nov 9
7	West Virginia	9	Morgantown	Nov 16
0	Tennessee	33	Knoxville	Nov 23
190		107		

COACH: A.D. Kirwan CAPT: John Eibner

CAPT: Jim Server

1950 SEC Champions, Sugar Bowl Champions, National Champions (Sagarin Ratings)

1941 – Won 5, Lost 4					
37	Virginia Tech	14	Louisville	Sept 27	
7	Wash. & Lee	0	Lex. Va.	Oct 4	
15	Vanderbilt	39	Lexington	Oct 11	
21	Xavier (Ohio)	6	Cincinnati	Oct 18	
18	West Virginia	6	Lexington	Oct 25	
0	Alabama	30	Tuscaloosa	Nov 1	
13	Georgia Tech	20	Atlanta	Nov 8	
33	Southwestern	19	Lexington	Nov 15	
7	Tennessee	20	Lexington	Nov 22	
151		202			

COACH: A.D. Kirwan

CAPT: None

1942 -	Won	3	Lost	6	Tied 1
1346 -	· vvoii	Э.	LUSL	υ.	HEU T

155		154		
0	Tennessee	26	Knoxville	Nov 21
0	West Virginia	7	Lexington	Nov 14
7	Georgia Tech	47	Atlanta	Nov 7
27	Geo. Washington	6	Wash. D.C.	Oct 30
0	Alabama	14	Lexington	Oct 24
21	Virginia Tech	21	Roanoke	Oct 17
6	Vanderbilt	7	Lexington	Oct 10
53	Wash. & Lee	0	Lexington	Oct 3
35	Xavier (Ohio)	19	Cincinnati	Sept 25
6	Georgia	/	Louisville	Sept 19

COACH: A.D. Kirwan

CAPT: Charles Walker

1943 - NO TEAM (War Year)

1944 – Won 3, Lost 6					
27	Mississippi*	7	Lexington	Sept 23	
13	Tennessee	26	Knoxville	Sept 30	
0	Michigan State	2	Lexington	Oct 7	
12	Georgia	13	Athens	Oct 13	
26	V.M.I.	2	Lexington	Oct 20	
0	Alabama	41	Montgomery	Oct 27	
0	Miss. State	26	Memphis	Nov 4	
40	West Virginia	9	Lexington	Nov 12	
7	Tennessee	21	Lexington	Nov 25	
125		147			
COAC	H: A.D. Kirwan				

<u>1945 – Won 2, Lost 8</u>

CAPT: Jim Little

7	Mississippi	21	Memphis	Sept 21
13	Cincinnati	7	Lexington	Sept 29
6	Michigan State	7	E. Lansing	Oct 6
6	Georgia	48	Lexington	Oct 13
6	Vanderbilt	19	Nashville	Oct 20
7	Cincinnati	16	Cincinnati	Oct 27
19	Alabama	60	Louisville	Nov 3

19 13	West Virginia Marquette	6 19	Morgantown Lexington	Nov 10 Nov 17	
0	Tennessee	14	Lexington	Nov 24	
96		217			
COACH: Bernie Shively					

1946 - Won 7, Lost 3

CAPT: Roger Yost

233		91			
0	Tennessee	7	Knoxville	Nov 23	
13	West Virginia	0	Lexington	Nov 16	
35	Marquette	0	Milwaukee	Nov 9	
39	Michigan State	14	Lexington	Nov 2	
7	Alabama	21	Montgomery	Oct 26	
10	Vanderbilt	7	Lexington	Oct 19	
13	Georgia	28	Athens	Oct 11	
70	Xavier (Ohio)*	0	Lexington	Oct 5	
26	Cincinnati	7	Cincinnati	Sept 28	
20	Mississippi*	/	Lexington	Sept 21	

COACH: Paul Bryant CAPT: Phil Cutchin

1947 - Won 8, Lost 3

	NII. David Davis and						
75		73					
24	Villanova	14	Cleveland	Dec 6			
GREAT LAKES BOWL							
6	Tennessee	13	Lexington	Nov 22			
36	Evansville	0	Lexington	Nov 15			
15	West Virginia	6	Morgantown	Nov 8			
0	Alabama	13	Lexington	Nov 1			
7	Michigan State	6	E. Lansing	Oct 25			
14	Vanderbilt	0	Nashville	Oct 18			
26	Georgia*	0	Lexington	Oct 11			
20	Xavier (Ohio)*	7	Cincinnati	Oct 4			
20	Cincinnati*	0	Lexington	Sept 27			
,	iviississippi	14	Oxidia	Jept 20			

Oxford

Sent 20

COACH: Paul Bryant CAPT: Bill Moseley

1948 - Won 5, Lost 3, Tied 2

25	Miami (Fla)*	5	Miami	Nov 26
0	Tennessee	0	Knoxville	Nov 20
34	Florida	15	Lexington	Nov 13
13	Villanova	13	Lexington	Nov 6
28	Cincinnati	7	Cincinnati	Oct 30
25	Marquette	0	Milwaukee	Oct 23
7	Vanderbilt	26	Lexington	Oct 16
12	Georgia	35	Athens	Oct 9
7	Mississippi*	20	Lexington	Oct 2
48	Xavier (Ohio)*	7	Lexington	Sept 25

COACH: Paul Bryant CAPT: George Blanda

1949 - Won 9, Lost 3

	71	Miss. Southern*	7	Lexington	Sept 17	
	19	LSU*	0	Baton Rouge	Sept 24	
	47	Mississippi	0	Oxford	Oct 1	
	25	Georgia*	0	Lexington	Oct 8	
	44	The Citadel*	0	Lexington	Oct 15	
	7	SMU	20	Dallas	Oct 22	
	14	Cincinnati	7	Lexington	Oct 29	
	21	Xavier (Ohio)	7	Cincinnati	Nov 5	
	35	Florida*	0	Tampa	Nov 12	
	0	Tennessee	6	Lexington	Nov 19	
	21	Miami (Fla)*	6	Miami	Nov 25	
ORANGE BOWL						
	13 Sa	inta Clara	21	Miami	Jan 2	
	247		74			

COACH: Paul Bryant CAPT: Harry Ulinski, Dick Holway

1950 - Won 11, Lost 1

25	North Texas St.*	0	Lexington	Sept 16		
14	LSU*	0	Lexington	Sept 23		
27	Mississippi*	0	Lexington	Sept 30		
40	Dayton*	0	Lexington	Oct 7		
41	Cincinnati*	7	Lexington	Oct 14		
34	Villanova	7	Philadelphia	Oct 21		
28	Georgia Tech	14	Atlanta	Oct 28		
40	Florida	6	Lexington	Nov 4		
48	Miss. State	21	Starkville	Nov 11		
83	North Dakota	0	Lexington	Nov 18		
0	Tennessee	7	Knoxville	Nov 25		
	SEC C	HAM	PIONS			
SUGAR BOWL						

393

COACH: Paul Bryant CAPTS: Bob Gain, Wilbur Jamerson

1951 - Won 8, Lost 4

72	Tennessee Tech	13	Lexington	Sept 15		
6	Texas	7	Austin	Sept 22		
17	Mississippi	21	Oxford	Sept 29		
7	Georgia Tech	13	Lexington	Oct 6		
27	Miss. State*	0	Lexington	Oct 13		
35	Villanova*	13	Lexington	Oct 20		
14	Florida	6	Gainesville	Oct 27		
32	Miami (Fla)	0	Lexington	Nov 3		
37	Tulane	0	New Orleans	Nov 10		
47	Geo. Washington	13	Lexington	Nov 17		
0	Tennessee	28	Lexington	Nov 24		
COTTON BOWL						
20	Texas Christian	7	Dallas	Jan 1		
314		121				

COACH: Paul Bryant

CAPTS: Vito Parilli, Doug Moseley

1952 - Won 5, Lost 4, Tied 2

161		173		
0	Florida	27	Gainesville	Dec 6
14	Tennessee	14	Knoxville	Nov 22
27	Clemson	14	Lexington	Nov 15
27	Tulane	6	Lexington	Nov 8
29	Miami (Fla)*	0	Miami	Oct 31
14	Cincinnati	6	Cincinnati	Oct 25
14	Miss. State	27	Starkville	Oct 18
7	LSU	34	Lexington	Oct 11
10	Texas A&M*	7	College Sta.	Oct 4
13	Mississippi	13	Lexington	Sept 27
6	Villanova*	25	Lexington	Sept 20

COACH: Paul Bryant CAPT: John Griggs

1953 - Won 7, Lost 2, Tied 1

rennessee	21	Lexington	IVOV ZI	
T	21	Levington	Nov 21	
Memphis State	7	Lexington	Nov 14	
Vanderbilt	14	Nashville	Nov 7	
Rice*	13	Houston	Oct 31	
Villanova*	0	Lexington	Oct 24	
Miss. State*	13	Lexington	Oct 17	
LSU*	6	Baton Rouge	Oct 10	
Florida*	13	Lexington	Oct 3	
Mississippi	22	Oxford	Sept 26	
Texas A&M*	7	Lexington	Sept 19	
	Mississippi Florida* LSU* Miss. State* Villanova* Rice* Vanderbilt Memphis State	Mississippi 22 Florida* 13 LSU* 6 Miss. State* 13 Villanova* 0 Rice* 13 Vanderbilt 14 Memphis State 7	Mississippi 22 Oxford Florida* 13 Lexington LSU* 6 Baton Rouge Miss. State* 13 Lexington Villanova* 0 Lexington Rice* 13 Houston Vanderbilt 14 Nashville Memphis State 7 Lexington	Mississippi 22 Oxford Sept 26 Florida* 13 Lexington Oct 3 LSU* 6 Baton Rouge Oct 10 Miss. State* 13 Lexington Oct 27 Villanova* 0 Lexington Oct 24 Rice* 13 Houston Oct 31 Vanderbilt 14 Nashville Nov 7

COACH: Paul Bryant CAPTS: Ray Correll, Tommy Adkins

1954 - Won 7, Lost 3

	· · · · · · · · · · · · · · · · · · ·	556 5		
0	Maryland	20	Lexington	Sept 18
9	Mississippi	28	Memphis	Sept 25
7	LSU*	6	Lexington	Oct 2
21	Auburn*	14	Lexington	Oct 9
7	Florida	21	Gainesville	Oct 16
13	Georgia Tech	6	Atlanta	Oct 23
28	Villanova	3	Lexington	Oct 30
19	Vanderbilt	7	Lexington	Nov 6
33	Memphis State	7	Lexington	Nov 13
14	Tennessee	13	Knoxville	Nov 20
151		125		

COACH: Blanton Collier CAPTS: Harry Kirk, Joe Koch

1955 - Won 6. Lost 3. Tied 1

1))	J WOII 0, LC	oc J,	ileu I	
7	LSU*	19	Baton Rouge	Sept 17
21	Mississippi*	14	Lexington	Sept 24
28	Villanova*	0	Lexington	Oct 1
14	Auburn	14	Birmingham	Oct 8
14	Miss. State*	20	Lexington	Oct 15
10	Florida*	7	Lexington	Oct 22
20	Rice	16	Lexington	Oct 29
0	Vanderbilt	34	Nashville	Nov 5
41	Memphis State	7	Lexington	Nov 12
23	Tennessee	0	Lexington	Nov 19
195		117		

COACH: Blanton Collier

CAPTS: Bob Hardy, Howard Schnellenberger

195	6 – Won 6, L	ost 4		
6	Georgia Tech	14	Lexington	Sept 22
7	Mississippi	37	Memphis	Sept 29
17	Florida	8	Gainesville	Oct 6
0	Auburn*	13	Lexington	Oct 13
14	LSU*	0	Lexington	Oct 20
14	Georgia	7	Athens	Oct 27
14	Maryland	0	College Park	Nov 3
7	Vanderbilt	6	Lexington	Nov 10
33	Xavier (Ohio)	0	Lexington	Nov 17
7	Tennessee	20	Knoxville	Nov 24

105 COACH: Blanton Collier CAPTS: Dave Kuhn, Roger Pack

195	7 – Won 3, Lo	st 7		
0	Georgia Tech	13	Atlanta	Sept 21
0	Mississippi*	15	Lexington	Sept 28
7	Florida*	14	Lexington	Oct 5
0	Auburn	6	Auburn	Oct 12
0	LSU*	21	Baton Rouge	Oct 19
14	Georgia*	33	Lexington	Oct 26
53	Memphis State	7	Lexington	Nov 2
7	Vanderbilt	12	Nashville	Nov 9
27	Xavier (Ohio)	0	Lexington	Nov 16
20	Tennessee	6	Lexington	Nov 23
128		127		

COACH: Blanton Collier

CAPTS: Bob Collier, Kenny Robertson

1958 – Won 5, Lost 4, Tied 1					
51	Hawaii*	0	Louisville	Sept 13	
13	Georgia Tech*	0	Lexington	Sept 20	
6	Mississippi	27	Memphis	Sept 27	
0	Auburn*	8	Lexington	Oct 11	
7	LSU*	32	Baton Rouge	Oct 18	
0	Georgia	28	Athens	Oct 25	
33	Miss. State	12	Lexington	Nov 1	
0	Vanderbilt	0	Lexington	Nov 8	
20	Xavier (Ohio)	6	Lexington	Nov 15	
6	Tennessee	2	Knoxville	Nov 22	
436		445			

COACH: Blanton Collier

CAPTS: Bob Lindon, Doug Shively

195			
12	Georgia Tech*	14	Lexing
Ω	Mississinni*	16	Lexina

12	Georgia Tech*	14	Lexington	Sept 19
0	Mississippi*	16	Lexington	Sept 26
32	Detroit*	7	Detroit	Oct 2
0	Auburn	33	Auburn	Oct 10
0	LSU*	9	Lexington	Oct 17
7	Georgia*	14	Lexington	Oct 24
22	Miami (Fla)*	3	Miami	Oct 30
6	Vanderbilt	11	Nashville	Nov 7
41	Xavier (Ohio)	0	Lexington	Nov 14
20	Tennessee	0	Lexington	Nov 21
140		157		

COACH: Blanton Collier

CAPTS: Glenn Shaw, Cullen Wilson

4000 111 - 1 1 4 - 1 14				
0 – Won 5, L	ost 4,	Tied 1		
Georgia Tech	23	Atlanta	Sept 17	
Mississippi*	21	Memphis	Sept 24	
Auburn*	10	Lexington	Oct 1	
Marshall*	0	Lexington	Oct 8	
LSU*	0	Lexington	Oct 15	
Georgia*	17	Lexington	Oct 22	
Florida State	0	Tallahassee	Oct 29	
Vanderbilt	0	Lexington	Nov 5	
Xavier (Ohio)	0	Lexington	Nov 12	
	Georgia Tech Mississippi* Auburn* Marshall* LSU* Georgia* Florida State Vanderbilt	Georgia Tech 23	Mississippi* 21 Memphis Auburn* 10 Lexington Marshall* 0 Lexington LSU* 0 Lexington Georgia* 17 Lexington Florida State 0 Tallahassee Vanderbilt 0 Lexington	

Knoxville

Nov 19

COACH: Blanton Collier CAPTS: Jerry Eisaman, Lloyd Hodge

1961 - Won 5. Lost 5

130	1 - WOII 3, L	USL 3		
7	Miami (Fla)*	14	Lexington	Sept 23
6	Mississippi*	20	Lexington	Sept 30
14	Auburn	12	Auburn	Oct 7
21	Kansas State*	8	Lexington	Oct 14
14	LSU*	24	Baton Rouge	Oct 21
15	Georgia	16	Athens	Oct 28
20	Florida State	0	Lexington	Nov 4
16	Vanderbilt	3	Nashville	Nov 11
9	Xavier (Ohio)	0	Lexington	Nov 18
16	Tennessee	26	Lexington	Nov 25
138		123		

COACH: Blanton Collier CAPT: Irv Goode

1962 - Won 3, Lost 5, Tied 2

0	Florida State*	0	Lexington	Sept 22
0	Mississippi*	14	Jackson	Sept 29
6	Auburn*	16	Lexington	Oct 6
27	Detroit*	8	Detroit	Oct 12
0	LSU*	7	Lexington	Oct 20
7	Georgia	7	Athens	Oct 27
17	Miami (Fla).	25	Miami	Nov 2
7	Vanderbilt	0	Lexington	Nov 10
9	Xavier	14	Lexington	Nov 17

12	Tennessee	10	Knoxville	Nov 24
85	leilliessee	101	KIIOXVIIIE	NOV 24
	CH: Charlie Brads			
CAPI	: Tommy Simpso	n		
100	2 14/ 2 1		T: 1 1	
	3 – Won 3, L			
33	Virginia Tech*	14	Lexington	Sept 21
7	Mississippi*	31	Lexington	Sept 28
13	Auburn	14	Auburn	Oct 5
35	Detroit*	18	Lexington	Oct 12
7	LSU*	28	Baton Rouge	Oct 19
14	Georgia	17	Lexington	Oct 26
14	Miami (Fla)	20	Lexington	Nov 2
0	Vanderbilt	0	Nashville	Nov 9
19	Baylor	7	Waco	Nov 16
0	Tennessee	19	Lexington	Nov 23
142		168		
COA	CH: Charlie Brads	haw		
CAPT	: Darrell Cox			
196	4 – Won 5, L	ost 5		
13	Detroit*	6	Lexington	Sept 19
27	Mississippi	21	Jackson	Sept 26
20	Auburn*	0	Lexington	Oct 3
_				

13	Detroit*	6	Lexington	Sept 19
27	Mississippi	21	Jackson	Sept 26
20	Auburn*	0	Lexington	Oct 3
6	Florida State	48	Tallahassee	Oct 10
7	LSU*	27	Lexington	Oct 17
7	Georgia	21	Athens	Oct 24
21	West Virginia	26	Morgantown	Oct 31
22	Vanderbilt	21	Lexington	Nov 7
15	Baylor	17	Lexington	Nov 14
12	Tennessee	7	Knoxville	Nov 21
150		194		
		1		

CAPTS: Jim Foley, Bill Jenkins

1965 - Won 6, Lost 4

3	Tennessee	19	Lexington	Nov 20
21	Houston*	38	Houston	Nov 13
34	Vanderbilt	0	Nashville	Nov 6
28	West Virginia	8	Lexington	Oct 30
28	Georgia*	10	Lexington	Oct 23
21	LSU*	31	Baton Rouge	Oct 16
26	Florida State*	24	Lexington	Oct 9
18	Auburn	23	Auburn	Oct 2
16	Mississippi*	7	Lexington	Sept 25
7	Missouri	0	Columbia	Sept 18

COACH: Charlie Bradshaw CAPTS: Rick Norton, Sam Ball

1966 – Won 3, Lost 6, Tied 1

		400		
19	Tennessee	28	Knoxville	Nov 19
18	Houston	56	Lexington	Nov 12
14	Vanderbilt	10	Lexington	Nov 5
14	West Virginia	14	Morgantown	Oct 29
15	Georgia	27	Athens	Oct 22
0	LSU*	30	Lexington	Oct 15
0	Virginia Tech*	7	Lexington	Oct 8
17	Auburn*	7	Lexington	Oct 1
0	Mississippi*	17	Jackson	Sept 24
10	North Carolina*	0	Lexington	Sept 17

COACH: Charlie Bradshaw

CAPTS: Rich Machel, Larry Seiple

1967 - Won 2. Lost 8

100	/ WOII 2, L	OSL O		
10	Indiana	12	Bloomington	Sept 23
13	Mississippi	26	Lexington	Sept 30
7	Auburn	48	Auburn	Oct 7
14	Virginia Tech*	24	Lexington	Oct 14

LSU*	30	Baton Rouge	Oct 21	
Georgia*	31	Lexington	Oct 28	
West Virginia	7	Lexington	Nov 4	
Vanderbilt	7	Nashville	Nov 11	
Florida	28	Gainesville	Nov 18	
Tennessee	17	Lexington	Nov 25	
	230			
COACH: Charlie Bradshaw				
	Georgia* West Virginia Vanderbilt Florida Tennessee	Georgia* 31 West Virginia 7 Vanderbilt 7 Florida 28 Tennessee 17 230	Georgia* 31 Lexington West Virginia 7 Lexington Vanderbilt 7 Nashville Florida 28 Gainesville Tennessee 17 Lexington 230 Lexington	

CAPTS: Kerry Curling, Doug Van Meter

1968 - Won 3, Lost 7

12	Missouri	6	Lexington	Sept 21
14	Mississippi	30	Jackson	Sept 28
7	Auburn*	26	Lexington	Oct 5
35	Oregon State*	34	Lexington	Oct 12
3	LSU*	13	Baton Rouge	Oct 19
14	Georgia*	35	Lexington	Oct 26
35	West Virginia	16	Morgantown	Nov 2
0	Vanderbilt	6	Lexington	Nov 9
14	Florida	16	Lexington	Nov 16
7	Tennessee	24	Knoxville	Nov 23
1/11	<u> </u>	206		

COACH: Charlie Bradshaw

CAPTS: Jeff Van Note, Dennis Drinnen

1969 - Won 2. Lost 8

130	1909 – WON 2, LOSL 8					
30	Indiana	58	Lexington	Sept 20		
10	Mississippi*	9	Lexington	Sept 27		
3	Auburn	44	Auburn	Oct 4		
7	Virginia Tech	6	Blacksburg	Oct 11		
10	LSU*	37	Lexington	Oct 18		
0	Georgia	30	Athens	Oct 25		
6	West Virginia	7	Lexington	Nov 1		
6	Vanderbilt	42	Nashville	Nov 8		
6	Florida	31	Gainesville	Nov 15		
26	Tennessee	31	Lexington	Nov 22		
104		295				

COACH: John Ray

CAPTS: Wilbur Hackett, Bill Duke

1970 - Won 2, Lost 9

17 Mississippi 20 Jacl 15 Auburn 33 Lex 6 Utah State* 35 Lex 7 LSU* 14 Bat 3 Georgia* 19 Lex 27 N.C. State 2 Lex 17 Vanderbilt 18 Lex 13 Florida 24 Tan	
17 Mississippi 20 Jacl 15 Auburn 33 Lex 6 Utah State* 35 Lex 7 LSU* 14 Bat 3 Georgia* 19 Lex 27 N.C. State 2 Lex 17 Vanderbilt 18 Lex	oxville Nov 21
17 Mississippi 20 Jacl 15 Auburn 33 Lex 6 Utah State* 35 Lex 7 LSU* 14 Bat 3 Georgia* 19 Lex 27 N.C. State 2 Lex	npa Nov 14
17 Mississippi 20 Jacl 15 Auburn 33 Lex 6 Utah State* 35 Lex 7 LSU* 14 Bat 3 Georgia* 19 Lex	ington Nov 7
17 Mississippi 20 Jacl 15 Auburn 33 Lex 6 Utah State* 35 Lex 7 LSU* 14 Bat	ington Oct 31
17 Mississippi 20 Jack 15 Auburn 33 Lex 6 Utah State* 35 Lex	ington Oct 24
17 Mississippi 20 Jack 15 Auburn 33 Lex	on Rouge Oct 17
17 Mississippi 20 Jacl	ington Oct 10
	ington Oct 3
16 Kansas State 3 Lex	kson Sept 26
	ington Sept 19
10 North Carolina 20 Cha	pel Hill Sept 12

COACH: John Ray

CAPTS: Game Captains

1971 - Won 3, Lost 8

13	Clemson	10	Clemson	Sept 11
8	Indiana	26	Bloomington	Sept 18
20	Mississippi	34	Lexington	Sept 25
6	Auburn	38	Auburn	Oct 2
6	Ohio Univ.*	35	Lexington	Oct 9
13	LSU*	17	Lexington	Oct 16
0	Georgia	34	Athens	Oct 23
33	Virginia Tech	27	Lexington	Oct 30
14	Vanderbilt	7	Nashville	Nov 6
24	Florida	35	Gainesville	Nov 13
7	Tennessee	21	Lexington	Nov 20
144		284		

COACH: John Rav

CAPTS: Dan Neal, Joe Federspiel

1972 - Won 3, Lost 8

131		232		
7	Tennessee	17	Knoxville	Nov 25
0	Florida	40	Gainesville	Nov 18
14	Vanderbilt	13	Lexington	Nov 11
7	Tulane*	18	New Orleans	Nov 4
7	Georgia	13	Lexington	Oct 28
0	LSU*	10	Baton Rouge	Oct 21
20	North Carolina	31	Chapel Hill	Oct 14
17	Miss. State*	13	Lexington	Oct 7
34	Indiana	35	Lexington	Sept 30
0	Alabama*	35	Birmingham	Sept 23
25	Villanova	7	Lexington	Sept 16

COACH: John Ray

CAPTS: Dan Neal, Earl Swindle

1973 - Won 5, Lost 6

226		196		
14	Tennessee	16	Lexington	Nov 24
18	Florida	20	Gainesville	Nov 17
27	Vanderbilt	17	Nashville	Nov 10
34	Tulane	7	Lexington	Nov 3
12	Georgia	7	Athens	Oct 27
21	LSU*	28	Baton Rouge	Oct 20
10	North Carolina*	16	Lexington	Oct 13
42	Miss. State*	14	Jackson	Oct 6
3	Indiana	17	Bloomington	Sept 29
14	Alabama	28	Lexington	Sept 22
31	Virginia Tech	26	Lexington	Sept 15

COACH: Fran Curci

CAPTS: Ray Barga, Frank LeMaster

1974 - Won 6, Lost 5

248		194		
7	Tennessee	24	Knoxville	Nov 23
41	Florida	24	Lexington	Nov 16
38	Vanderbilt	12	Lexington	Nov 9
30	Tulane*	7	New Orleans	Nov 2
20	Georgia*	24	Lexington	Oct 26
20	LSU*	13	Lexington	Oct 19
13	Auburn	31	Auburn	Oct 12
10	Miami (Ohio)*	14	Lexington	Oct 5
28	Indiana	22	Lexington	Sept 28
3	West Virginia	16	Morgantown	Sept 21
38	Virginia Tech	7	Blacksburg	Sept 14

COACH: Fran Curci

CAPTS: Mike Fanuzzi, Tom Ehlers

1975 - Won 2, Lost 8, Tied 1

1)/	J WOII 2,	LUSI U,	iieu I	
27	Virginia Tech	8	Lexington	Sept 13
10	Kansas	14	Lexington	Sept 20
10	Maryland	10	Lexington	Sept 27
3	Penn State	10	Univ. Park	Oct 4
9	Auburn*	15	Lexington	Oct 11
14	LSU*	17	Baton Rouge	Oct 18
13	Georgia	21	Athens	Oct 25
23	Tulane	10	Lexington	Nov 1
3	Vanderbilt	13	Nashville	Nov 8
7	Florida	48	Gainesville	Nov 15
13	Tennessee	17	Lexington	Nov 22
132		183		

COACH: Fran Curci

CAPTS: Wally Pesuit, Tom Ranieri

1976 - Won 9, Lost 3

38	Oregon State	13	Lexington	Sept 11
16	Kansas	37	Lawrence	Sept 18
14	West Virginia	10	Lexington	Sept 25
22	Penn State	6	Lexington	Oct 2
F-1	Miss. State	0	Jackson	Oct 9
21	LSU*	7	Lexington	Oct 16

1976 SEC Champions, Peach Bowl Champions

PEACH BOWL

Dec 31

203 137 COACH: Fran Curci **CAPTS:** Game Captains

1977-Won 10, Lost 1

6	Baylor	21	Waco	Sept 17
28	West Virginia	13	Lexington	Sept 24
24	Penn State	20	Univ. Park	Oct 1
23	Miss. State*	7	Lexington	Oct 8
33	LSU*	13	Baton Rouge	Oct 15
33	Georgia	0	Athens	Oct 22
32	Virginia Tech*	0	Lexington	Oct 29
28	Vanderbilt	6	Nashville	Nov 5
14	Florida	7	Gainesville	Nov 12
21	Tennessee	17	Lexington	Nov 19

COACH: Fran Curci

CAPTS: Game Captains

1978 - Won 4, Lost 6, Tied 1

14	South Carolina*	14	Columbia	Sept 16
25	Baylor	21	Lexington	Sept 23
3	Maryland	20	Coll. Park	Sept 30
0	Penn State*	30	Lexington	Oct 7
24	Mississippi	17	Oxford	Oct 14
0	LSU*	21	Lexington	Oct 21
16	Georgia*	17	Lexington	Oct 28
28	Virginia Tech	0	Blacksburg	Nov 4
53	Vanderbilt	2	Lexington	Nov 11
16	Florida	18	Lexington	Nov 18
14	Tennessee	29	Knoxville	Nov 25

193 COACH: Fran Curci

CAPTS: Game Captains

1979 - Won 5, Lost 6

180		143			
17	Tennessee	20	Lexington	Nov 24	
31	Florida	3	Gainesville	Nov 17	
29	Vanderbilt	10	Nashville	Nov 10	
20	Bowling Green	14	Lexington	Nov 3	
6	Georgia	20	Athens	Oct 27	
19	LSU*	23	Baton Rouge	Oct 20	
14	Mississippi*	3	Lexington	Oct 13	
6	West Virginia	10	Morgantown	Oct 6	
14	Maryland	7	Lexington	Sept 29	
10	Indiana	18	Bloomington	Sept 22	
14	Miami (Ohio)	15	Lexington	Sept 15	

COACH: Fran Curci

CAPTS: Mike Shutt, Lester Boyd

1980 - Won 3, Lost 8

167		280		
14	Tennessee	45	Knoxville	Nov 22
15	Florida	17	Lexington	Nov 15
31	Vanderbilt	10	Lexington	Nov 8
22	Tulane*	24	New Orleans	Nov 1
0	Georgia*	27	Lexington	Oct 18
10	LSU*	17	Lexington	Oct 11
0	Alabama	45	Birmingham	Oct 4
21	Bowling Green	20	Lexington	Sept 27
30	Indiana	36	Lexington	Sept 20
7	Oklahoma	29	Norman	Sept 13
17	Utah State	10	Lexington	Sept 6

COACH: Fran Curci

CAPTS: Ken Roark, Tim Gooch

1981 - Won 3, Lost 8

134		222			
21	Tennessee	10	Lexington	Nov 21	
12	Florida	33	Gainesville	Nov 14	
17	Vanderbilt	10	Nashville	Nov 7	
3	Virginia Tech*	29	Lexington	Oct 31	
0	Georgia	21	Athens	Oct 24	
10	LSU*	24	Baton Rouge	Oct 17	
14	South Carolina*	28	Lexington	Oct 10	
3	Clemson	21	Lexington	Oct 3	
16	Kansas	21	Lawrence	Sept 26	
10	Alabama	19	Lexington	Sept 19	
28	N. Texas State	6	Lexington	Sept 5	
28	N. Texas State	6	Lexington	Sep	t 5

COACH: Fran Curci

CAPTS: Jim Campbell, Greg Long

1984 Hall of Fame Bowl Champions

1922	- Won	0 1	nst 10	1 haiT

9	Kansas State	23	Manhattan	Sept 11
8	Oklahoma	29	Lexington	Sept 18
13	Kansas	13	Lexington	Sept 25
6	Clemson	24	Clemson	Oct 2
3	Auburn	18	Auburn	Oct 9
10	LSU*	34	Lexington	Oct 16
14	Georgia*	27	Lexington	Oct 23
3	Virginia Tech	29	Blacksburg	Oct 30
10	Vanderbilt	23	Lexington	Nov 6
13	Florida	39	Lexington	Nov 13
7	Tennessee	28	Knoxville	Nov 20
96		287		

COACH: Jerry Claiborne

CAPTS: John Maddox, Andy Molls

1983 - Won 6, Lost 5, Tied 1

31	Central Michigan	14	Lexington	Sept 3
31	Kansas State	12	Lexington	Sept 10
24	Indiana	13	Lexington	Sept 17
26	Tulane	14	Lexington	Sept 24
21	Auburn*	49	Lexington	Oct 8
21	LSU*	13	Baton Rouge	Oct 15
21	Georgia	47	Athens	Oct 22
13	Cincinnati*	13	Lexington	Oct 29
17	Vanderbilt*	8	Nashville	Nov 5
7	Florida	24	Gainesville	Nov 12
0	Tennessee	10	Lexington	Nov 19
	HALL OF	FAME	BOWL	
16	West Virginia*	20	Birmingham	Dec 22
228		237		

COACH: Jerry Claiborne

CAPTS: Ron Bojald, Scott Schroeder

1984 - Won 9, Lost 3

42	Kent State	0	Lexington	Sept 8
48	Indiana	14	Bloomington	Sept 15
30	Tulane	26	New Orleans	Sept 22
27	Rutgers*	14	Lexington	Oct 6
17	Miss. State	13	Starkville	Oct 13
10	LSU	36	Lexington	Oct 20
7	Georgia	37	Lexington	Oct 27
31	N. Texas State	7	Lexington	Nov 3
27	Vanderbilt	18	Lexington	Nov 10
17	Florida	25	Lexington	Nov 17
17	Tennessee	12	Knoxville	Nov 24
	HALL O	F FAIV	1E BOWL	
20	Wisconsin*	19	Birmingham	Dec 29

293 COACH: Jerry Claiborne

CAPTS: Oliver White, Dave Thompson

1985 - Won 5. Lost 6

120	5 – WUII 5, LU	St O		
26	Bowling Green	30	Lexington	Sept 14
16	Tulane	11	Lexington	Sept 21
27	Cincinnati	7	Lexington	Sept 28
26	Clemson*	7	Lexington	Oct 5
33	Miss. State*	19	Lexington	Oct 12
0	LSU*	10	Baton Rouge	Oct 19
6	Georgia	26	Athens	Oct 26
23	E. Tennessee St.	13	Lexington	Nov 2
24	Vanderbilt	31	Nashville	Nov 9
13	Florida	15	Gainesville	Nov 16
0	Tennessee	42	Lexington	Nov 23
194		211		

COACH: Jerry Claiborne

CAPTS: Ken Pietrowiak, Jon Dumbauld

1986 - Won 5, Lost 5, Tied 1

16	Rutgers	16	Lexington	Sept 13
37	Kent State	12	Lexington	Sept 20
37	Cincinnati	20	Cincinnati	Sept 27
32	So. Mississippi*	0	Lexington	Oct 4
13	Mississippi	33	Jackson	Oct 11
16	LSU*	25	Lexington	Oct 18
9	Georgia*	31	Lexington	Oct 25
15	Virginia Tech	17	Blacksburg	Nov 1
34	Vanderbilt	22	Lexington	Nov 8
10	Florida	3	Lexington	Nov 15
9	Tennessee	28	Knoxville	Nov 22

COACH: Jerry Claiborne

CAPTS: Bill Ransdell, Tom Wilkins

1987 - Won 5, Lost 6

	, -			
41	Utah State	0	Lexington	Sept 12
34	Indiana	15	Lexington	Sept 19
18	Rutgers*	19	E. Rutherford	Sept 26
28	Ohio Univ.	0	Lexington	Oct 3
35	Mississippi*	6	Lexington	Oct 10
9	LSU	34	Baton Rouge	Oct 17
14	Georgia	17	Athens	Oct 24
14	Virginia Tech*	7	Lexington	Oct 31
29	Vanderbilt	38	Nashville	Nov 7
14	Florida	27	Gainesville	Nov 14
22	Tennessee	24	Lexington	Nov 21
258		187		

COACH: Jerry Claiborne

CAPTS: Jeff Kremer, Dermontti Dawson

1988 - Won 5, Lost 6

38	Kent State	14	Lexington	Sept 24
27	Alabama	31	Lexington	Oct 1
12	LSU*	15	Baton Rouge	Oct 15
16	Georgia	10	Lexington	Oct 22
24	So. Illinois*	10	Lexington	Oct 29
14	Vanderbilt*	13	Lexington	Nov 5
19	Florida	24	Lexington	Nov 12
24	Tennessee	28	Knoxville	Nov 19
217		208		

COACH: Jerry Claiborne

CAPTS: Bo Smith, Chris Chenault

1989 - Won 6, Lost 5

212		220		
10	Tennessee	31	Lexington	Nov 25
28	Florida	38	Gainesville	Nov 18
15	Vanderbilt	11	Nashville	Nov 11
31	Cincinnati	0	Lexington	Nov 4
23	Georgia	34	Athens	Oct 28
27	LSU*	21	Lexington	Oct 21
33	Rutgers*	26	Lexington	Oct 14
12	Auburn	24	Lexington	Oct 7
3	Alabama	15	Tuscaloosa	Sept 23
13	North Carolina	6	Lexington	Sept 16
17	Indiana	14	Lexington	Sept 9

COACH: Jerry Claiborne

CAPTS: Andy Murray, Oliver Barnett

1990 - Won 4, Lost 7

228		316		
28	Tennessee	42	Knoxville	Nov 24
15	Florida	47	Lexington	Nov 17
28	Vanderbilt	21	Lexington	Nov 10
26	Georgia*	24	Lexington	Oct 27
20	LSU*	30	Baton Rouge	Oct 20
17	Miss. State*	15	Lexington	Oct 13
29	Ole Miss	35	Oxford	Oct 6
13	North Carolina	16	Chapel Hill	Sept 22
24	Indiana	45	Lexington	Sept 15
8	Rutgers*	24	E. Rutherford	Sept 8
20	Central Michigan	17	Lexington	Sept 1

COACH: Bill Curry

CAPTS: Freddie Maggard, Randy Holleran

1991 - Won 3, Lost 8

	_ ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	JJC 0		
23	Miami (Ohio)*	20	Lexington	Sept 7
10	Indiana	13	Bloomington	Sept 21
24	Kent State*	6	Lexington	Sept 28
14	Mississippi*	35	Lexington	Oct 5
6	Miss. State	31	Starkville	Oct 12
26	LSU	29	Lexington	Oct 19
27	Georgia	49	Athens	Oct 26
20	Cincinnati	17	Lexington	Nov 2
7	Vanderbilt	17	Nashville	Nov 9
26	Florida	35	Gainesville	Nov 16
7	Tennessee	16	Lexington	Nov 23
190		268		

COACH: Bill Curry

CAPTS: Greg Lahr, Joey Couch

1992 - Won 4, Lost 7

207		280		
13	Tennessee	34	Knoxville	Nov 21
13	Cincinnati	17	Cincinnati	Nov 14
7	Vanderbilt	20	Lexington	Nov 7
36	Miss. State*	37	Lexington	Oct 31
7	Georgia*	40	Lexington	Oct 24
27	LSU*	25	Baton Rouge	Oct 17
14	Mississippi*	24	Oxford	Oct 3
13	So. Carolina	9	Lexington	Sept 26
37	Indiana*	25	Lexington	Sept 19
19	Florida	35	Gainesville	Sept 12
21	Central Michig	an*14	Lexington	Sept 5

COACH: Bill Curry

CAPTS: Pookie Jones, Dean Wells, Travis Powers

1993 – Won 6, Lost 6

207		195			
13	Clemson*	14	Atlanta	Dec. 31	
PEACH BOWL					
0	Tennessee	48	Lexington	Nov 20	
6	East Carolina	3	Lexington	Nov 13	
7	Vanderbilt	12	Nashville	Nov 6	
26	Miss. State	17	Starkville	Oct 30	
28	Georgia	33	Athens	Oct 23	
35	LSU*	17	Lexington	Oct 16	
21	Mississippi* (HC)	0	Lexington	Oct 2	
21	South Carolina*	17	Columbia	Sept 23	
8	Indiana	24	Bloomington	Sept 18	
20	Florida*	24	Lexington	Sept 11	
35	Kent*	0	Lexington	Sept 4	

COACH: Bill Curry

CAPTS: Pookie Jones, Marty Moore, James Tucker

1993 Peach Bowl Team

199	4 – Won 1, Lo	st 10)	
20	Louisville*	14	Lexington	Sept 3
7	Florida	73	Gainesville	Sept 10
29	Indiana*	59	Lexington	Sept 17
9	South Carolina*	23	Lexington	Sept 24
14	Auburn*	41	Auburn	Sept 29
13	LSU*	17	Baton Rouge	Oct 15
30	Georgia*	34	Lexington	Oct 22
7	Miss. State*	47	Lexington	Oct 29
6	Vanderbilt	24	Lexington	Nov 5
14	NE Louisiana	21	Lexington	Nov 12
0	Tennessee	52	Knoxville	Nov 19
149		405		

COACH: Bill Curry

CAPTS: Mark Askin, Melvin Johnson, Robert Stinson, Randy Wyatt

1995 - Won 4. Lost 7

TJJ.	1993 — WOII 4, LOST /					
10	Louisville*	13	Lexington	Sept 2		
7	Florida*	42	Lexington	Sept 9		
17	Indiana	10	Bloomington	Sept 16		
35	South Carolina	30	Columbia	Sept 23		
21	Auburn*	42	Lexington	Sept 30		
24	LSU*	16	Lexington	Oct 14		
3	Georgia	12	Athens	Oct 21		
32	Miss. State	42	Starkville	Oct 28		
10	Vanderbilt	14	Nashville	Nov 4		
33	Cincinnati	14	Lexington	Nov 11		
31	Tennessee	34	Lexington	Nov 18		
223		269				

COACH: Bill Curry

CAPTS: Barry Jones, Mike Schlegel, David Snardon, James Tucker

1996 - Won 4, Lost 7

0 44011 4, 60	J. ,		
Louisville*	38	Lexington	Aug 31
Cincinnati	24	Cincinnati	Sept 7
Indiana*	0	Lexington	Sept 21
Florida	65	Gainesville	Sept 28
Alabama	35	Tuscaloosa	Oct 5
South Carolina*	25	Lexington	Oct 12
LSU*	41	Baton Rouge	Oct 19
	Louisville* Cincinnati Indiana* Florida Alabama South Carolina*	Louisville* 38 Cincinnati 24 Indiana* 0 Florida 65 Alabama 35 South Carolina* 25	Louisville* 38 Lexington Cincinnati 24 Cincinnati Indiana* 0 Lexington Florida 65 Gainesville Alabama 35 Tuscaloosa South Carolina* 25 Lexington

24	Georgia*	17	Lexington	Oct 26
24	Miss. State	21	Lexington	Nov 9
25	Vanderbilt	0	Lexington	Nov 16
10	Tennessee	56	Knoxville	Nov 23
138		322		

COACH: Bill Curry

CAPTS: Billy Jack Haskins, Van Hiles

1997 - Won 5, Lost 6

	,			
38	Louisville	24	Lexington	Aug 30
27	Miss. State	35	Starkville	Sept 6
49	Indiana	7	Bloomington	Sept 20
28	Florida	55	Lexington	Sept 27
40	Alabama* (OT)	34	Lexington	Oct 4
24	South Carolina	38	Columbia	Oct 11
49	NE Louisiana*	14	Lexington	Oct 18
13	Georgia	23	Athens	Oct 25
28	LSU*	63	Lexington	Nov 1
21	Vanderbilt	10	Nashville	Nov 15
31	Tennessee	59	Lexington	Nov 22
348		362		

COACH: Hal Mumme

CAPTS: Tremayne Martin, John Schlarman, Littleton

199	8 – Won 7, Los	st 5		
68	Louisville	34	Louisville	Sept 5
52	Eastern Kentucky	7	Lexington	Sept 12
31	Indiana	27	Lexington	Sept 19
35	Florida	51	Gainesville	Sept 26
20	Arkansas*	27	Little Rock	Oct 3
33	South Carolina*	28	Lexington	Oct 10
39	LSU*	36	Baton Rouge	Oct 17
26	Georgia	28	Lexington	Oct 24
37	Miss. State*	35	Lexington	Nov 7
55	Vanderbilt	17	Lexington	Nov 14
21	Tennessee	59	Knoxville	Nov 21
	OUTB	ACK	BOWL	
14	Penn State	26	Tampa	Jan 1
431	·	375		

COACH: Hal Mumme CAPTS: Tim Couch, Jeff Snedegar

199	9 – ۱	Won	6,	Lost 6	
20					

28	Louisville	56	Lexington	Sept 4	
45	Connecticut	14	Lexington	Sept 11	
44	Indiana	35	Bloomington	Sept 18	
10	Florida*	38	Lexington	Sept 25	
31	Arkansas	20	Lexington	Oct 2	
30	South Carolina	10	Columbia	Oct 9	
31	LSU	5	Lexington	Oct 16	
34	Georgia	49	Athens	Oct 23	
22	Miss. State*	23	Starkville	Nov 4	
19	Vanderbilt*	17	Nashville	Nov 13	
21	Tennessee	56	Lexington	Nov 20	
HOMEPOINT.COM MUSIC CITY BOWL					
13	Syracuse	20	Nashville	Dec 29	
220		242			

COACH: Hal Mumme

CAPTS: Dusty Bonner, George Massey, Marlon McCree, Jeff Snedegar, Anwar Stewart, Anthony

			- 3		0
000	_	VVC	n z	, LO	SL 9

200				
34	Louisville* (OT)	40	Louisville	Sept 2
27	South Florida	9	Lexington	Sept 9
41	Indiana*	34	Lexington	Sept 16
31	Florida	59	Gainesville	Sept 23
17	Mississippi*	35	Oxford	Sept 30
17	South Carolina*	20	Lexington	Oct 7
0	LSU	34	Baton Rouge	Oct 14
30	Georgia	34	Lexington	Oct 21
17	Miss. State	35	Lexington	Nov 4
20	Vanderbilt	24	Lexington	Nov 11
20	Tennessee	59	Knoxville	Nov 18

COACH: Hal Mumme

CAPTS: Willie Gary, Derek Homer, Eric Kelly, Quentin McCord, Marlon McCree, Jimmy Robinson, Grayson Smith, Omar Smith

Outback Bowl Team - 1998 Season

2006 Gaylord Hotels Music City Bowl Champions

200	1 – Won 2, Lo	st 9		
10	Louisville	36	Lexington	Sept 1
28	Ball State	20	Lexington	Sept 8
10	Florida	44	Lexington	Sept 22
31	Mississippi	42	Lexington	Sept 29
6	South Carolina	42	Columbia	Oct 6
25	LSU*	29	Lexington	Oct 13
29	Georgia	43	Athens	Oct 20
14	Miss. State	17	Starkville	Nov 3
56	Vanderbilt	30	Nashville	Nov 10
35	Tennessee	38	Lexington	Nov 17
15	Indiana	26	Bloomington	Dec 1

COACH: Guy Morriss CAPTS: Dougie Allen, Ronnie Riley

2002 - Won 7, Lost 5

22	Louisville*	17	Louisville	Sept 1
77	Texas-El Paso	17	Lexington	Sept 7
27	Indiana*	17	Lexington	Sept 14
44	Middle Tennesse	e22	Lexington	Sept 21
34	Florida	41	Gainesville	Sept 28
12	South Carolina*	16	Lexington	Oct 12
29	Arkansas	17	Fayetteville	Oct 19
24	Georgia	52	Lexington	Oct 26
45	Miss. State	24	Starkville	Nov 2
30	LSU	33	Lexington	Nov 9
41	Vanderbilt	21	Lexington	Nov 16
0	Tennessee	24	Knoxville	Nov 30
385		301		

COACH: Guy Morriss

CAPTS: Jared Lorenzen, Glenn Pakulak, Ronnie Riley

2003	– Won	4,	Lost	8	
------	-------	----	------	---	--

328		321		
7	Tennessee	20	Lexington	Nov 29
10	Georgia	30	Athens	Nov 22
17	Vanderbilt	27	Nashville	Nov 15
63	Arkansas* (7 OT)	71	Lexington	Nov 1
42	Miss. State	17	Lexington	Oct 25
35	Ohio*	14	Lexington	Oct 18
21	South Carolina*	27	Columbia	Oct 9
21	Florida	24	Lexington	Sept 27
34	Indiana	17	Bloomington	Sept 20
17	Alabama*	27	Tuscaloosa	Sept 13
37	Murray State*	6	Lexington	Sept 6
24	Louisville	40	Lexington	Aug 51

COACH: Rich Brooks

CAPTS: Jared Lorenzen, Vincent "Sweet Pea" Burns

2004 – Won 2, Lost 9

0	Louisville	28	Louisville	Sept 5
51	Indiana*	32	Lexington	Sept 18
3	Florida	20	Gainesville	Sept 25
16	Ohio*	28	Lexington	Oct 2
17	Alabama	45	Lexington	Oct 9
7	South Carolina*	12	Lexington	Oct 16
10	Auburn	42	Auburn	Oct 23
7	Miss. State	22	Starkville	Oct 30
17	Georgia	62	Lexington	Nov 6
14	Vanderbilt	13	Lexington	Nov 13
31	Tennessee	37	Knoxville	Nov 27
173		341		

COACH: Rich Brooks

CAPTS: Shane Boyd, Vincent "Sweet Pea" Burns

2005 – Won 3, Lost 8

220		275		
8	Tennessee	27	Lexington	Nov 26
13	Georgia	45	Athens	Nov 19
48	Vanderbilt	43	Nashville	Nov 12
27	Auburn	49	Lexington	Nov 5
13	Miss. State*	7	Lexington	Oct 29
7	Mississippi	13	Oxford	Oct 22
16	South Carolina	44	Columbia	Oct 8
28	Florida	49	Lexington	Sept 24
14	Indiana	38	Bloomington	Sept 17
41	Idaho State*	29	Lexington	Sept 10
24	Louisville	31	Lexington	Sept 4

COACH: Rich Brooks

CAPTS: Muhammad Abdullah, Tommy Cook

2006 - Won 8, Lost 5

28	Louisville*	59	Louisville	Sept 3
41	Texas State*	7	Lexington	Sept 9
31	Ole Miss*	14	Lexington	Sept 16
7	Florida*	26	Gainesville	Sept 23
45	Central Michigan	*36	Lexington	Sept 30
17	South Carolina*	24	Lexington	Oct 7
0	LSU*	49	Baton Rouge	Oct 14
34	Miss. State	31	Starkville	Oct 28
24	Georgia	20	Lexington	Nov 4
38	Vanderbilt	26	Lexington	Nov 11
42	Louisiana-Monro	e40	Lexington	Nov 18
12	Tennessee	17	Knoxville	Nov 25
	GAYLORD HOTELS	S MUS	IC CITY BOWL	
28	Clemson	20	Nashville	Dec 29

COACH: Rich Brooks

CAPTS: Keenan Burton, Lamar Mills

2007 - Won 8, Lost 5

51	Eastern Kentucky	*10	Lexington	Sept 1	
56	Kent State*	20	Lexington	Sept 8	
40	Louisville*	34	Lexington	Sept 15	
42	Arkansas*	29	Fayetteville	Sept 22	
45	Florida Atlantic	17	Lexington	Sept 29	
23	South Carolina*	38	Columbia	Oct 4	
43	LSU (3 OT)	37	Lexington	Oct 13	
37	Florida	45	Lexington	Oct 20	
14	Mississippi State	31	Lexington	Oct 27	
27	Vanderbilt	20	Nashville	Nov 10	
13	Georgia	24	Athens	Nov 17	
50	Tennessee (4 OT)	52	Lexington	Nov 24	
GAYLORD HOTELS MUSIC CITY BOWL					
35	Florida State	28	Nashville	Dec 31	

475

COACH: Rich Brooks
CAPTS: Andre' Woodson, Wesley Woodyard

2008 - Won 7, Lost 6

200	2008 – WOII 7, LOSE 0						
27	Louisville	2	Louisvile	Aug 31			
38	Norfolk State*	3	Lexington	Sept 6			
20	Middle Tennesse	ee*14	Lexington	Sept 13			
41	W. Kentucky*	3	Lexington	Sept 27			
14	Alabama	17	Tuscaloosa	Oct 4			
17	South Carolina	24	Lexington	Oct 11			
21	Arkansas*	20	Lexington	Oct 18			
5	Florida	63	Gainesville	Oct 25			
14	Miss. State	13	Starkville	Nov 1			
38	Georgia	42	Lexington	Nov 8			
24	Vanderbilt*	31	Lexington	Nov 15			

2007 Gaylord Hotels Music City Bowl Champions

2009 Liberty Bowl Champions - 2008 Season

10	Tennessee*	28	Knoxville	Nov 29
	AUTOZONE	LIBE	RTY BOWL	
25	East Carolina	19	Memphis	Jan 2
294		279		
COAC	:H: Rich Brooks			
CAPT	S: Braxton Kelley, T	ony I	Dixon	
200	9 – Won 7, Los	st 6		
42	Miami (Ohio)	0	Cincinnati	Sept 5
31	Louisville	27	Lexington	Sept 19
7	Florida*	41	Lexington	Sept 26
20	Alabama	38	Lexington	Oct 3
26	South Carolina	28	Columbia	Oct 10
21	Auburn*	14	Auburn	Oct 17
36	La-Monroe*	13	Lexington	Oct 24
24	Mississippi State*	31	Lexington	Oct 31
37	Eastern Kentucky	12	Lexington	Nov 7
24	Vanderbilt	13	Nashville	Nov 14
34	Georgia*	27	Athens	Nov 21
24	Tennessee* (1 OT)30	Lexington	Nov 28
	GAYLORD HOTE	LS M	USIC CITY BO	WL
13	Clemson	21	Nashville	Dec 27
339		295		

COACH: Rich Brooks CAPTS: Zipp Duncan, Corey Peters

2010 - Won 6, Lost 7

339		295		
_			Diritingilalii	Janc
10	Pittsburgh	27	Birmingham	Jan 8
	BBVA CO	MPAS	S BOWL	
14	Tennessee	24	Knoxville	Nov 27
38	Vanderbilt	20	Lexington	Nov 13
49	Char. Southern	21	Lexington	Nov 6
17	Mississippi State*	24	Starkville	Oct 30
31	Georgia*	44	Lexington	Oct 23
31	South Carolina*	28	Lexington	Oct 16
34	Auburn*	37	Lexington	Oct 9
35	Ole Miss	42	Oxford	Oct 2
14	Florida*	48	Gainesville	Sept 25
47	Akron*	10	Lexington	Sept 18
63	Western Ky.*	28	Lexington	Sept 11
23	Louisville	10	Louisville	3cht 4

Louisville

Sent 4

COACH: Joker Phillips CAPTS: DeQuin Evans, Randall Cobb

2	01	1	_	W	on	5,	Lost	7
_	•	-		-	_	, ,	_	

201.	L VVOII 3, LOS	,,			
14	Western Ky.*	3	Nashville	Sept 1	
27	Central Michigan	13	Lexington	Sept 10	
17	Louisville*	24	Lexington	Sept 17	
10	Florida*	48	Lexington	Sept 24	
7	LSU	35	Baton Rouge	Oct 1	
3	South Carolina	54	Columbia	Oct 8	
38	Jacksonville State	14	Lexington	Oct 22	
16	Mississippi State*	28	Lexington	Oct 29	
30	Ole Miss	13	Lexington	Nov 5	
8	Vanderbilt	38	Nashville	Nov 12	
10	Georgia	19	Athens	Nov 19	
10	Tennessee	7	Lexington	Nov 26	
190		296			
COACH: Joker Phillips					

CAPTS: Stuart Hines, Danny Trevathan

2012 - Won 2, Lost 10

201	2012 – WOII 2, LOST 10					
14	Louisville	32	Louisville	Sept 2		
47	Kent State*	14	Lexington	Sept 8		
31	WKU* (1 OT)	32	Lexington	Sept 15		
0	Florida	38	Gainesville	Sept 22		
17	South Carolina*	38	Lexington	Sept 29		
14	Mississippi State	27	Lexington	Oct 6		
7	Arkansas*	49	Fayetteville	Oct 13		
24	Georgia*	29	Lexington	Oct 20		
10	Missouri	33	Col.umbia	Oct 27		
0	Vanderbilt	40	Lexington	Nov 3		
34	Samford	3	Lexington	Nov 10		
17	Tennessee	37	Knoxville	Nov 24		
215	-	372				

COACH: Joker Phillips

CAPTS: Matt Smith, Collins Ukwu

2013 - Won 2, Lost 10

201	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,, 10		
26	WKU*	35	Nashville	Aug 31
41	Miami (Ohio)	7	Lexington	Sept 7
13	Louisville	27	Lexington	Sept 14
7	Florida*	24	Lexington	Sept 28
28	South Carolina*	35	Columbia	Oct 5
7	Alabama*	48	Lexington	Oct 12
22	Mississippi State*	28	Starkville	Oct 24
48	Alabama State *	14	Lexington	Nov 2
17	Missouri	48	Lexington	Nov 9

246		374		
13	Tennessee*	27	Lexington	Nov 30
17	Georgia*	59	Athens	Nov 23
6	Vanderbilt	22	Nashville	Nov 16

COACH: Mark Stoops

CAPTS: Avery Williamson and game captains

2014 - Won 5, Lost 7

201	2014 - WOII 5, LOST /					
59	UT Martin	14	Lexington	Aug 30		
20	Ohio	3	Lexington	Sept 6		
30	Florida* (3 OT)	36	Gainesville	Sept 13		
17	Vanderbilt	7	Lexington	Sept 27		
45	South Carolina*	38	Lexington	Oct 4		
48	ULM	14	Lexington	Oct 11		
3	LSU*	41	Baton Rouge	Oct 18		
31	Mississippi State	45	Lexington	Oct 25		
10	Missouri	20	Columbia	Nov 1		
31	Georgia	63	Lexington	Nov 8		
16	Tennessee	50	Knoxville	Nov 15		
40	Louisville	44	Louisville	Nov 29		
350		375				

COACH: Mark Stoops

375 CAPTS: Javess Blue, Alvin "Bud" Dupree, Za'Darius Smith, Jordan Swindle

2015 - Won 5, Lost 7

296			329	
24	Louisville	38	Lexington	Nov 28
58	Charlotte*	10	Lexington	Nov 21
17	Vanderbilt	21	Nashville	Nov 14
3	Georgia	27	Athens	Nov 7
21	Tennessee*	52	Lexington	Oct 31
16	Mississippi State*	42	Starkville	Oct 24
27	Auburn*	30	Lexington	Oct 15
34	Eastern Ky. (OT)*	27	Lexington	Oct 3
21	Missouri*	13	Lexington	Sept 26
9	Florida*	14	Lexington	Sept 19
26	South Carolina*	22	Columbia	Sept 12
40	UL Lafayette*	33	Lexington	Sept 5

COACH: Mark Stoops

CAPTS: Farrington Huguenin, Josh Forrest, Patrick Towles, Jordan Swindle, Melvin Lewis, A.J. Stamps

2016 - Won 7, Lost 6

	,			
35	Southern Miss*	44	Lexington	Sept 3
7	Florida	45	Gainesville	Sept 10
62	New Mexico St.	42	Lexington	Sept 17
17	South Carolina*	10	Lexington	Sept 24
6	Alabama*	34	Tuscaloosa	Oct 1
20	Vanderbilt	13	Lexington	Oct 8
40	Mississippi State*	38	Lexington	Oct 22
35	Missouri	21	Columbia	Oct 29
24	Georgia*	27	Lexington	Nov 5
36	Tennessee	49	Knoxville	Nov 12
49	Austin Peay	13	Lexington	Nov 19
41	Louisville	38	Louisville	Nov 26
	TAXSLA	YER	BOWL	
18	Georgia Tech	33	Jacksonville	Dec 31

390 COACH: Mark Stoops 407

CAPTS: Jon Toth, Courtney Miggins, Courtney Love, Jeff Badet, Jojo Kemp, Marcus McWilson

* indicates night game

2017 TaxSlayer Bowl Team – 2016 Season

Austin MacGinnis (K) Wedowee, Ala.

COVERING KENTUCKY FOOTBALL

Credential Policies

Media Credentials

Credentials for working media, videographers and photographers for UK's home football games should be requested at this website: www.sportssystems.com/Kentucky.

Requests for season passes should be submitted no later than July 24. Requests for single games should be made as far in advance as possible.

Season-credential privileges may be granted to daily newspapers, magazines, radio stations and television stations that cover the UK football program on a regular basis – i.e., weekly news conferences and all home games. Credentials are granted at the discretion of UK Athletics and additional requests and affiliations are considered on an individual basis.

Credentials will not be mailed. On game day, credentials may be picked up at media will call at Kroger Field, beginning two and one-half hours prior to kickoff.

Approved parking passes will be mailed in advance.

Photo/Video Field Access

Photographers, videographers and television reporters accompanying their camera operators must wear special identification in order to get field access. The special identification can be picked up at media will call prior to every game.

Internet Credentials

The official site of each participating institution and representatives of contractual rights-fee paying media will be granted access. Other Internet representatives not earning credentials through the criteria listed above will be considered on a game-by-game basis, based on factors such as the length of existence of the site, amount of original copy generated, number of visitors to the site, the number of full-time employees on the site, the journalistic experience of the reporter(s) and space availability. All credential privileges are granted at the discretion of UK Athletics.

SEC Internet Real-Time Policy

By acceptance and use of an SEC media credential, the holder agrees to the following conditions for any and all athletic events hosted by the SEC and its member institutions:

Continued on page 235

The 2017 edition of the University of Kentucky Football Media Guide is a

comprehensive source of information for media covering the Wildcats. Additional information or photos can be obtained by calling UK Media Relations at (859) 257-3838. E-mail addresses and other contact info are on the next page. Our website is **UKAthletics.com.**

DAILY/WEEKLY SERVICES

Monday News Conference

Coach Mark Stoops will conduct a weekly press conference on most Mondays during the season.

The news conferences will be conducted in the Press Room at Kroger Field. To enter, go through Gate 1 and go left. Use the 37/38 ramp and the press room door will be on your left.

There is limited parking available on the apron outside of Gate 1. Media with a University issued parking pass may park in any lot surrounding CWS.

The weekly news conferences will begin on Monday, Aug. 28 and continue on Mondays thereafter. News conferences conclude on Nov. 20. No news conference is scheduled for Oct. 9, the Monday prior to UK's open date.

The news conference schedule is generally as follows:

- Lunch is from 11:00 a.m. to 11:50 in the Recruiting Room at Kroger Field
- Coach Mark Stoops from Noon to 12:20

News conferences are live streamed on the Internet. A link is available each week on UKathletics.com.

Quotes from the news conference will be posted on UKathletics.com by mid-to-late afternoon on Monday.

Southeastern Conference Services

The Southeastern Conference Media Relations Office, headed by Herb Vincent, offers a variety of services to the media throughout the year.

SEC head football coaches are available each Wednesday via teleconference. Each coach is given 10 minutes to address media questions about his upcoming game. The starting date and telephone number will be available to the media by contacting the SEC Media Relations Office at (205) 458-3010.

This is the schedule (Aug. 30-Nov. 22) for the Wednesday teleconferences, all times Eastern:

11:00 a.m.	Ed Orgeron, LSU
11:10 a.m.	Kirby Smart, Georgia
11:20 a.m.	Jim McElwain, Florida
11:30 a.m.	Derek Mason, Vanderbilt
11:40 a.m.	Nick Saban, Alabama
11:50 a.m.	Butch Jones, Tennessee
Noon	Bret Bielema, Arkansas
12:10 p.m.	Barry Odom, Missouri
12:20 p.m.	Hugh Freeze, Ole Miss
12:30 p.m.	Kevin Sumlin, Texas A&M
12:40 p.m.	Mark Stoops, Kentucky

12:50 p.m.Dan Mullen, Mississippi State1:00 p.m.Will Muschamp, USC1:10 p.m.Gus Malzahn, Auburn

The SEC Internet address is accessible for media and public usage at www.secsports.com. The Web site is updated continuously with information on all 14 conference schools and their sports.

The official media-only site for SEC football is Collegepressbox.com (see below).

Collegepressbox.com

Collegepressbox.com is the official media website for Division I football.

Access and download weekly game notes, quotes, statistics, media guides, headshots, logos and more for each conference and its member schools. Login information will be distributed to accredited media or you can apply for a password by sending an e-mail to password@collegepressbox.com.

SEC Affiliate Network/XOS Digital

The SEC now offers access to free licensed game highlights and other newsworthy event video, including select live streams, through the SEC Affiliate Network. This annual program is exclusively available to the accredited media. It covers all teams and all sports for both men's and women's teams. Video is delivered through a customizable digital video player immediately after televised games/events conclude. Participating news affiliates can also select individual clips to insert directly into online stories. Television stations also have access to an FTP account to run content on-air. The SEC Affiliate Network is managed through XOS Digital. To join, please request a participation form from the program's director, Anna Marie Neri, at aneri@ xosdigital.com or at 407-670-5049.

Wildcat Player Interviews

All player interviews must be coordinated through the UK Media Relations Office.

UK Media Relations

(859) 257-3838 -- office (859) 323-4310 -- fax

Mailing Address

Joe Craft Center 338 Lexington Ave. Lexington, KY 40506

Web Address

UKathletics.com

Media Relations Staff

Assistant AD/Media elations Director (Mark Stoops Contact) tneely@uky.edu

Associate Media Relations Director (Primary Football Contact) slax0@uky.edu

Assistant Media Relations Director (Secondary FB Contact) matt.may@uky.edu

Evan Crane Assoc. Media Relations Dir. (Press Box Coordinator/ Football Credentials) wesley.crane@uky.edu

Eric Lindsev Associate Media Relations Director eric.lindsey@uky.edu

Associate Media Relations Director deb.moore@uky.edu

Jake Most Relations Director iake.most@ukv.edu

Chris Shoals Assistant Media Relations Director chris.shoals@ukv.edu

Karlie Kinneer Media Relations Assistant karlie.kinneer@uky.edu

Mike Scholze Media Relations Assistant mike.scholze@uky.edu

Strategic Communication Staff

Office Coordinator stephane.guv@ukv.edu

Director of Strategic Communications guy.ramsey@uky.edu

Tim Letche Website Coordinator tim.letcher@ukv.edu

Chet White Staff Photographer whiteca3@gmail.com

Staff Photographe britnev.howard@ukv.edu

Creative Services Staff

Craig Hornberger enior Director of Creative Services chorn3@email.ukv.edu

Brandon Kolditz Brandon.Kolditz@uky.edu

Brigham Drape Assistant Creative Director TBA

Nathan Huff Creative Services Assistant nathan.huff@uky.edu

Depending on class schedules or other commitments, most players are available to the media after practice. Tuesday or Wednesday. Post-practice interviews will be conducted at the Joe Craft Football Training Facility on Alumni Drive or by telephone. On game days, interviews will be granted only after the conclusion of the contest.

Telephone interviews are available to the media on a "call-back" basis only. Individual player telephone numbers WILL NOT be given to members of the media. Players are instructed NOT to conduct interviews when contacted directly by telephone. The UK Media Relations Office will arrange for telephone

interviews at a time most convenient for the studentathlete. Other special requests are handled on a case-by-case basis.

The university dormitories, dining halls, team locker and weight rooms, and team training rooms are considered private team areas. These areas are OFF-LIMITS to the media unless accompanied by UK Media Relations Office personnel.

Internet

The official University of Kentucky athletics Internet site is UKathletics.com. Statistics and game notes are available on the website.

Credential Policies Continued

Continued from page 234

- 1. The SEC and its member institutions grant a media organization a limited license to use certain gathered information on the media organization's own Internet or online site beginning at the start of an athletic event and up to the conclusion of such event, all subject to the following limitations and conditions:
 - (a) No more than 10 still photographs may be used for news coverage of the game and other editorial purposes during the event. Such still photographs must be used on a time-delayed basis that is at least five (5) minutes after the happening of the event depicted by the still photograph.
 - (b) Video tape may only be shown as part of a single, non-archived, online "simulcast" of a television station's regularly-scheduled news program.
 - (c) While a game is in progress, the use of textual statistical information is time-delayed and limited in amount (e.g., updates pertaining to score, injuries and national, conference or institutional record-breaking performances, a condensed halftime story) so that an organization's Internet or online game coverage does not undercut the authorized and rights-paying fee organization's rights to play-by-play accounts of the game and/or exclusivity as to such rights.
- 2. Any proposed media use on an Internet or online sight of the game information that is more detailed and/or more than described above will require separate written authorization by the SEC and/or its member institutions. However, such written authorization will not permit the use of game information in entertainment contexts and will not authorize game coverage that, due to immediacy or detail, constitutes or approaches a play-by-play account of a game.
- 3. Should any of these conditions be breached, the SEC and/or its member institutions will issue a written warning for the first violation. If this violation occurs during the last game of the institutions' regularlyscheduled season, the media organization may not be credentialed for the SEC Football Championship Game. A second violation of this policy will result in revocation of credentials to cover future football games hosted by the SEC and/or its member institutions.

For home games, live in-game statistics are available on the website. After the game, notes and quotes also will be posted on the web.

Football Practice

Other than announced exceptions, Kentucky football practices are closed to the media. Interviews are available after most practices. Media members should contact the UK Media Relations Office, (859) 257-3838, for practice and interview times.

For practices that are open, media may not shoot video or still photos during 11-on-11 sessions of practice. Video is not to be used on an Internet or online site (except that video tape may be shown as part of a single, non-archived, online "simulcast" of a television station's regularly scheduled news program).

GAME SERVICES

Media Parking

Media parking at Kroger Field is available on a limited basis. Requests for parking should be made when submitting media and/or photo credentials. The primary media parking area is Parking Structure #1, at the corner of Cooper Drive and University Drive.

Media Will Call

Approved media or photo credentials can be obtained at the Media Will Call entrance located at Gate 11. Media Will Call opens two and one-half hours prior to kickoff and closes 15 minutes following kickoff.

Press Box

The Central Bank Press Box is for working media members only. It is located on the south side (Alumni Drive) of Kroger Field on level five of the press box/ suite complex. Access the elevator and press box at Gate 11.

The radio booths, television booths, coaches booths,

and other VIP booths are located on the press box level of the stadium. The photo deck is on top of the press box.

Wireless Internet

The Central Bank Press Box offers free wireless Internet service to media members. Instructions will be provided in the press box on game day.

For further questions, contact Susan Lax, UK Associate Media Relations Director, on the second row of the main media area.

Visiting Radio

The official visiting radio broadcast network personnel should be designated in writing by the visiting team's sports information director or athletics director. Two phone lines (including one ISDN) will be made available in the broadcast booth, plus one phone line and two dry pair in the locker room area.

Networks wishing to install additional telephone lines, either in the press box booth or locker room, can do so by contacting UK Phone Services Department at (859) 257-0712.

Field-Level Photo Room

The field-level photo area is located on the south concourse of the stadium under the press box complex.

Access from the field to the photo room will be from behind the Kentucky bench.

There will be a pregame meal and soft drinks served in the room. Flip cards will be available. Statistics and play-by-play sheets will be brought to the room during the game.

Wireless Internet and a limited number of hard-wired Internet connections (first-come, first-served) are available. Access instructions are posted in the room.

Post-Game Interviews

UK Coach Mark Stoops will conduct his postgame news conference in the media room located under the west grandstand. Media should enter from the concourse ramp 37/38. If coming from the field, exit through Field Gate 1 and circle around the concourse.

The Kentucky locker room is closed to the media. UK players requested for interviews are brought to the lobby of the Joe Craft Football Training Facility following the conclusion of Stoops' news conference. Interview cards are distributed in the press box during the second half of the game in order for the media to request Wildcats players.

The visitors' locker room is located at the southwest corner of Kroger Field. A press conference room is located next to the visitors' locker room. The visiting coach and players generally conduct their post-game comments from that area.

2018 Schedule

As the media guide went to press, the 2018 schedule is being determined by the Southeastern Conference.

The league schedule format will be similar to previous seasons – Kentucky will play every team in the Eastern Division; play one permanent opponent from the Western Division (Mississippi State); and one rotating opponent each year from the Western Division.

SEC NETWORK

Kentucky Athletics' television coverage was greatly enhanced by the most successful new channel launch in history when the SEC Network debuted in 62 million homes nationwide onAugust 14, 2014.

- SEC Network's television launch was the most successful new channel launch in cable history.
- 20-year agreement between ESPN and the SEC (through 2034)
- SEC Network linear channel and SEC Network + (digital component) comprise the SEC Network
- Intended to televise more than 450 live events on SEC Network each year including more than 45 football games, 100 men's basketball games, 60

women's basketball games, 75 baseball games and contests across the SEC's 21 sports

- Set out to produce more than 550 live events on digital component annually
- The SEC Network is also available in more than 50 countries throughout Europe, Middle East and Africa via ESPN Player, ESPN's sports streaming service in the region
- In addition to long-term deals with 9 of 10 top cable providers, SEC Network is now available in every multi-channel streaming subscription service currently in the marketplace – DIRECTV Now, Playstation Vue, Sling TV, Hulu and YouTube TV
- SEC Now; SEC Network's flagship news and

information show hosted by Dari Nowkhah, Peter Burns. Post-football season, Laura Rutledge and Maria Taylor will also host.

- SEC Nation: Saturday morning's traveling pregame show previewing games and storylines from the fandom of game day on SEC campuses. Airs from 10 a.m. noon ET. Laura Rutledge takes over the hosting seat from Maria Taylor and joins Tim Tebow, Marcus Spears and Paul Finebaum. Ryan McGee will be a contributor.
- The venture complements the existing television agreements with CBS and ESPN, which began in 2009 and features every SEC home football and basketball game on CBS or an ESPN affiliate.

Freddie Maggard and Christi Thomas are hosts of the "Texas Roadhouse Countdown to Kickoff."

UK ON THE AIR

On the radio side, UK is in its fourth year working with JMI Sports. JMI Sports was awarded UK's multimedia marketing rights with a 15-year agreement. The JMI Sports Network also handles corporate sponsorships, stadium and arena signage and the official athletics Web site, UKAthletics.com.

- At press time, JMI Sports is finalizing the radio list for 2017-18, with nearly 70 stations expected to be on board.
- For the 2017 football season, the UK radio broadcast team consists of play-by-play announcer Tom Leach (28 years with the network, 20th season on play-by-play), former Wildcat Jeff Piecoro (15th season) as the color analyst and sideline reporter/post-game host Dick Gabriel (28th season).
- For the third straight season, the UK Radio
 Network is expanding its game day coverage, starting
 two hours prior to kickoff, in the "Texas Roadhouse
 Countdown to Kickoff." Christi Thomas and former UK
 quarterback Freddie Maggard will join Leach, Piecoro
 and the rest of the broadcast team in the pregame
 coverage.
- From the Cat Walk to Cat Talk, they will focus on the X's and O's of the game and bring a little fun to pregame in the first 30 minutes of the show.
- The show is broadcast in Lexington on WLAP-630AM, online at UKathletics.com and the UK Radio Network affiliates.
- The two-hour pregame show also will be live streamed on ukathletics.com for fans to not only listen to the "Texas Roadhouse Countdown to Kickoff" but also watch online and on the phone.

Tom Leach

Jeff Piecoro

UK JMI Sports Network Radio Affiliate List

2016 affiliate list is below; 2017 affiliate list was in progress as this book went to press

Market	Freq.	Station
Ashland / Huntingto		
	WCMI	1340 AM / 92.7 FM
Benton	WCBL	1290 AM / 99.1 FM
Bowling Green / Gla	sgow	
_	WGGC	95.1 FM
Cadiz	WKDZ	1110 AM / 106.5 FM
Campbellsville	WCKQ	104.1 FM
Cincinnati	WCKY	1530 AM
Columbia	WAIN	1270 AM / 93.5 FM
Corbin	WCTT	680 AM / 107.3 FM
Danville / Lancaster	WRNZ	105.1 FM
Dry Ridge	WNKR	106.7 FM
Elizabethtown	WAKY	103.5 FM
Grayson	WUGO	99.7 FM
Greenup	WLGC	105.7 FM
Greenville	WKYA	105.5 FM
Hardinsburg	WXBC	104.3 FM
Harlan	WFSR	970 AM
Harlan	WTUK	105.1 FM
Hazard	WSGS	101.1 FM
Henderson	WSON	860 AM
Hopkinsville	WHOP	1230 AM / 98.7 FM
Jamestown	WJRS	104.9 FM
Jenkins	WIFX	94.3 FM
Leitchfield	WKHG	104.9 FM
Lexington	WLAP	630 AM
Lexington	WBUL	98.1 FM
London	WFTG	1400 AM
London	WWEL	103.9 FM
Louisville	WHAS	840 AM

Madisonville	WKTG	93.9 FM
Mayfield	WLLE	102.1 FM
Maysville	WFTM	1240 AM / 95.9 FM
Monticello	WKYM	101.7 FM
Morehead	WIVY	96.3 FM
Morehead	WKYN	107.7 FM
Morganfield	WMSK	101.3 FM
Owensboro	WOMI	1490 AM
Owensboro	WBKR	92.5 FM
Paducah	WKYX	94.3 FM
Paintsville	WSIP	1490 AM / 98.9 FM
Pikeville	WDHR	93.1 FM
Pikeville	WPKE	103.1 FM
Prestonsburg	WDOC	1310 AM
Prestonsburg	WQHY	95.5 FM
Somerset	WSFC	1240 AM
Somerset	WSEK	93.9 FM
Whitesburg	WXKQ	103.9 FM
Williamsburg	WEKX	102.7 FM
Williamsburg	WEZJ	104.3 FM
Television Affi	liates	

Television Affiliates	
Station	<u> Market</u>
Bowling Green	WBKO-TV
Hazard	WYMT-TV and EYMT-TV
Huntington, WV	WSAZ-TV and WQCW-TV
Lexington	WKYT-TV and The CW
Louisville	WBKI-TV

Cable Systems

Fox Sports Net South

MEDIA OUTLETS

PRINT MEDIA

Associated Press

(Gary Graves) (859) 629-8634

Email: GBGraves@ap.org

Ashland Daily Independent

(Aaron Snyder) (606)-326-2664

Email: asnyder@dailyindependent.com

Bowling Green Daily News

(Jeff Nations, Brad Stephens) (270) 783-3239 Email: jnations@bgdailynews.com

bstephens@bgdailynews.com

Camen Media

(Ron Hamblin, Rick Blair) (937) 622-3367

Email: news@eastkymedia.com

Corbin Times-Tribune

(Les Dixon, Chris Parsons) (606) 528-2464

Email: ldixon@thetimestribune.com

Danville Advocate-Messenger

(Matt Overing) (859) 236-2551 ext. 353 matthew.overing@amnews.com

Elizabethtown News-Enterprise

(Chuck Jones) (270) 769-1200

Email: cjones@thenewsenterprise.com

Evansville Courier & Press

(Randy Beard) (812) 464-7613

Email: randy.beard@courierpress.com

The State Journal

(John Minor) (502) 227-4556

Email: sports@state-journal.com

Glasgow Daily Times

(Don Sergent) 615-604-7482

Email: dsergent@glasgowdailytimes.com

Harlan Daily Enterprise

(John Middleton, John Henson) (606) 573-4510 ext. 111 Email: jmiddleton@ heartlandpublications.com

Henderson Gleaner

(Kevin Patton) (270) 827-2000

Email: kpatton@thegleaner.com

Kentucky New Era

(Chris Jung) (270) 887-3261

Email: cjung@kentuckynewera.com

Lexington Herald-Leader

(Mat Graf, John Clay, Mark Story, football beat writer Jennifer Smith) (859) 231-3237

Email: mgraf@herald-leader.com jsmith3@herald-leader.com

Louisville Courier-Journal

(football beat writer Jon Hale, Tim Sullivan) (502) 582-4361

Email: jahale@gannett.com

Madisonville Messenger

(Maddie Lee) (270) 824-3300

Email: mlee@the-messenger.com

Mayfield Messenger

(Jesse Mayfield-Sheehan) (617) 943-2238 Email:jmayfield-sheehan@themessenger.com

Maysville Ledger-Independent

(Evan Dennison) (606) 564-9091 ext. 251 Email: evan.dennison@lee.net

Middlesboro Daily News

(Anthony Cloud) (606) 248-1010 ext. 212 Email: acloud@civitasmedia.com

Murray Ledger & Times

(270) 753-1916

Email: sports@murrayledger.com

Owensboro Messenger-Inquirer

(Mark Mathis) (270) 691-7314 Email:

mmathis@messenger-inquirer.com

Paducah Sun

(Mike Stunson) (270) 575-8655

Email: sportsl@paducahsun.com

Richmond Register

(Nathan Hutchinson) (859) 623-1669 ext. 6692 Email: nhutchinson@richmondregister.com

Somerset Commonwealth-Journal

(Steve Cornelius) (606) 678-8191

Email: sports@somerset-kentucky.com

Winchester Sun

(Casey Castle) (859) 744-3123

Email: casey.castle@winchestersun.com

SPECIALTY OUTLETS

The Cats' Pause

(247sports.com Affiliate) (Darrell Bird, Alex Forkner, Gary Moyers) (859) 278-3474 Email: dbird@catspause.com aforkner@catspause.com gmoyers@catspause.com

247sports.com

(Chris Fisher) Email: c.fish00@gmail.com

SEC Country

(Kyle Tucker, Joe Mussatto) (859) 537-3265 Email: writerkyle@gmail.com

AllWildcats.com

(Scout.com Affiliate) (Jeff Drummond) (859) 629-8158 Email: JDrumUK@gmail.com

Cats Illustrated

(Rivals.com Affiliate) (T.J. Walker, Derek Terry) (859) 523-0706 Email: twalk214@yahoo.com

Sports in Kentucky

(Bob Watkins) (270) 369-6126

Email: sportsinky@aol.com

Kentucky Alumni Communications

(Jill Smith) (859) 257-8906

Email: jillianne.smith@uky.edu

KentuckySportsReport.com

(Lonny Demaree) (859) 236-2551 ext. 253 Email: lonny.demaree@insightbb.com

KYForward.com (Keith Taylor) (859) 200-9801

ASeaofBlue.com (SB Nation Affiliate)

(Jason Marcum) (502) 493-9588

Email: aseaofblue@gmail.com

Wildcatbluenation.com (Fansided Affiliate)

Email: WildcatBlueNation@fansided.com

NationofBlue.com

(Scott Anderson) (606) 375-6740

Email: scott@nationofblue.com

VaughtsViews.com

(Larry Vaught) (859) 583-8630

Email: larryvau@gmail.com

RADIO

WVLK. 590 AM

(Scott Johnson) (859) 253-5942

Email: news@WVLKam.com scott.johnson@cumulus.com

WLAP. 630 AM

(Tim Ansted) (859) 422-1000

Email: timansted@clearchannel.com

WLXG, 1300 AM

(Mike Cameron, Matthew Laurence) (859) 338-1649

Email: huddle@wlxg.com

Kentucky Sports Radio KentuckySportsRadio.com

(Matt Jones, Drew Franklin, Tyler Thompson, Nick Roush, Freddie Maggard)

Email: matt.jones@ kentuckysportsradio.com

<u>WHAS, 84</u>0 AM

(Will Clark, Kurt Darling) (502) 479-2200 Email: willclark@whas.com; kurtdarling@iheartmedia.com

WHBE, 680 AM

(Jason Anderson) (502) 584-2400

Email: jason@espnlouisville.com

WNDA, 1570 AM

(Bob Domine) (502) 584-2400

Email: bob@newstalk1570.com

WLW, 700 AM

(Bill Dennison) (513) 686-8300

Email: seg@700wlw.com

Jeff Piecoro

Radio Broadcast Analyst (859) 240-6951

Email: jeffpiecoro@yahoo.com

Tom Leach Productions

(Tom Leach) Radio Play-by-Play (859) 368-8276

Email: leachreport@gmail.com

Larry Glover Live

(Larry Glover) (859) 338-8863

Email: larrygloverlive@gmail.com

Bia Blue Insider

(Dick Gabriel, Curtis Burch) Email: dickgabriel141@gmail.com

TELEVISION

WKYT-TV (CBS)

(Brian Milam, Dave Baker, Lee K. Howard, Steve Moss) (859) 299-0411

Email: sportstip@wkyt.com brian.milam@wkyt.com Ikhoward@wkyt.com steve.moss@wkyt.com dave.baker@wkyt.com

WLEX-TV (NBC)

(Alan Cutler, Keith Farmer, Dorian Craft) (859) 381-1801

Email: acutler@lex18.com kfarmer@lex18.com dcraft@lex18.com

WTVQ-TV (ABC)

(Alex Risen) (859) 299-3636

Email: arisen@wtvq.com

WAVE-TV (NBC)

(Kent Taylor, Kendrick Haskins, Mike Hartnett, Brian Winner)

(502) 585-2201 (502) 561-4126 (502) 561-4150

Email: ktaylor@wave3.com khaskins@wave3.com

WHAS-TV (ABC)

(Kent Spencer, Whitney Harding) (502) 582-7252 Email: kspencer@whas11.com wharding@whas11.com

WLKY-TV (CBS)

(Fred Cowgill, Dan Koob, Natalie Grise) (502) 891-4920 (502) 891-4917 Email: fcowgill@wlky.com ngrise@hearst.com

WDRB-TV (Fox)

(Tom Lane, John Lewis, Rick Bozich, Eric Crawford, Mike Lacett, Katie George) (502) 561-7704

Email: tlane@wdrb.com jlewis@wdrb.com rbozich@wdrb.com ecrawford@wdrb.com mlacett@wdrb.com kgeorge@wdrb.com

Spectrum Sports

(T.J. Beisner, Bradley McKee, Clayton Abernathy) (502) 357-4773

Email: tj.beisner@twcable.com

Red and Blue Review

(Garry Gupton) (502) 594-1100

Email: ggupton@redandbluereview.net

WYMT-TV (CBS)

(Josh McKinney (606) 436-5757

Email: josh.mckinney@wymtnews.com

Gearheart Media

(Wayne Fugate, Adam Gearheart) (606) 478-4200 Email: wfugate@gearheart.com adam@gearheart.com

WBKO-TV (ABC)

(Mike Cleff, Dominique Yates, Chad Bishop) (270) 781-1313 Email: sports@wbko.com mike.cleff@wbko.com dominique.yates@wbko.com chad.bishop@wbko.com

WPSD-TV (NBC)

(Jeff Bidwell, Adam Wells, Justin Beasley) (270) 415-1993

Email: Jbidwell@wpsdlocal6.com

WOWK-TV (CBS)

(Drew Goldfarb) (304) 720-6550

Email: dgoldfarb@wowktv.com

WSAZ-TV (NBC)

(Keith Morehouse, Brad Myers) (304) 697-4780

Email: keith.morehouse@wsaz.com brad.myers@wsaz.com

WCPO-TV (ABC)

(John Popovich) (513) 852-4078

Email: jpopovich@wcpo.com

WKRC-TV (CBS)

(Brad Johansen, Richard Skinner) (513) 763-5500

Email: bjohansen@local12.com

WLWT-TV (NBC)

(George Vogel, Derek Forrest, Elise Jesse) (513) 412-5089 Email: georgevogel@wlwt.com dforrest@hearst.com ejesse@hearst.com

WXIX-TV (Fox)

(Joe Dannenan, Jeremy Rauch, Betsy Ross) (513) 562-3727

Email: 19sports@fox19.com

2017 OPPONENT INFORMATION

AT SOUTHERN MIS	SS
2016 Record (Overall, Conf.).	7-6 (4-4, C-USA)
Starters Returning (Offense, D	Defense) 11 (6 off, 5 def)
Head Coach	Jay Hopson
Record at School, Years	6-6 (2nd year)
Career Record, Years	38-23 (5 years)
Stadium, Capacity	Carlisle-Faulkner Field (36,000)
Football SID	Jack Duggan
Office Phone	(601) 266-4503
Home or Cell Phone	(601) 596-5637
E-mail Address	jack.duggan@usm.edu
Asst. Football SID	David Cohen
Home or Cell Phone	(817) 739-6585
E-mail Address	david.cohen@usm.edu
Athletics Website	SouthernMiss.com
Series Record vs. UK	UK leads 2-1

EASTERN KENTUCKY	
2016 Record (Overall, Conf.)	3-8 (2-6, OVC)
Starters Returning (Offense, Defer	nse) 13 (6 off, 7 def)
Head Coach	Mark Elder
Record at School, Years	3-8 (2nd year)
Career Record, Years	3-8 (2nd year)
Stadium, Capacity	Roy Kidd Stadium (20,000)
Football SID	Kevin Britton
Office Phone	(859) 622-2006
Home or Cell Phone	(859) 358-8359
E-mail Address	kevin.britton@eku.edu
Athletics Website	EKUSports.com
Series Record vs. UK	UK leads 4-0

AT SOUTH CAROL	INA
2016 Record (Overall, Conf.)	6-7 (3-5, SEC)
Starters Returning (Offense,	Defense) 16 (10 off, 6 def)
Head Coach	Will Muschamp
Record at School, Years	6-7 (2nd year)
Career Record, Years	34-28 (5th year)
Stadium, Capacity	Williams-Brice Stadium (80,250)
Football SID	Steve Fink
Office Phone	(803) 777-7987
Cell Phone	(803) 240-5268
E-mail Address	finksc@mailbox.sc.edu
Asst. Football SID	Rob Walden
Home or Cell Phone	(864) 200-0690
E-mail Address	Waldenr2@mailbox.sc.edu
Athletics Website	GamecocksOnline.com
Series Record vs. UK	USC leads 17-10-1

FLORIDA		
2016 Record (Overall, Conf.)	9-4 (6-2, S	EC)
Starters Returning (Offense,	Defense) 15 (9 off, 6 d	lef)
Head Coach	Jim McElw	ain
Record at School, Years	19-8 (1st Ye	ar)
Career Record, Years	41-24 (5 yea	ars)
Stadium, Capacity	Ben Hill Griffin Stadium (88,5	48)
Football SID	Steve McCl	ain
Office Phone	(352) 375-4683 x61	L15
Home or Cell Phone	(352) 317-81	L32
E-mail Address	SteveM@gators.ufl.e	edu
Asst. Football SID	Will Panta	ges
Home or Cell Phone	(352) 275-33	398
E-mail Address	willp@gators.ufl.e	edu
Athletics Website	FloridaGators.co	om
Series Record vs. UK	UF leads 50	-17

EASTERN MICHIGA	N
2016 Record (Overall, Conf.)	7-6 (4-4, MAC)
Starters Returning (Offense, De	efense) 16 (8 off, 8 def)
Head Coach	Chris Creighton
Record at School, Years	10-27 (4th year)
Career Record, Years	142-67 (21st year)
Stadium, Capacity	Rynearson Stadium (30,200)
Football SID	Greg Steiner
Office Phone	(734) 487-0317
Home or Cell Phone	(734) 845-1132
E-mail Address	greg.steiner@emich.edu
Asst. Football SID	Dan Whitaker
Home or Cell Phone	(734) 478-8114
E-mail Address	dwhitak4@emich.edu
Athletics Website	EMUEagles.com
Series Record vs. UK	First meeting

MISSOURI	
2016 Record (Overall, Conf.)	4-8 (2-6, SEC)
Starters Returning (Offense, Defens	se) 14 (8 off, 6 def)
Head Coach	Barry Odom
Record at School, Years	4-8 (2nd year)
Career Record, Years	4-8 (2nd year)
Stadium, Capacity Faurot Field/M	Iemorial Stadium (68,174)
Football SID	Chad Moller
Office Phone	(573) 882-0712
Home or Cell Phone	(573) 268-3110
E-mail Address	mollerc@missouri.edu
Asst. Football SID	Shawn Davis
Home or Cell Phone	(573) 882-0711
E-mail Address	davisshaw@missouri.edu
Athletics Website	MUTigers.com
Series Record vs. UK	UK leads 4-3

2016 Record (Overall, Conf.)	6-7 (3-5, SEC
Starters Returning (Offense,	Defense) 13 (7 off, 6 def
Head Coach	Dan Mulle
Record at School, Years	61-42 (8th year
Career Record, Years	61-42 (8th year
Stadium, Capacity	Davis Wade Stadium (61,337
Football SID.	Bill Marti
Office Phone	(662) 325-096
Home or Cell Phone	(662) 418-382
E-mail Address	BMartin@athletics.msstate.ed
Asst. Football SID	Andrew Pipe
Phone	(662) 325-097
E-mail Address	APiper@athletics.msstate.ed
Athletics Website	HailState.cor
Series Record vs. UK	Series is tied 22-2

2016 Record (Overall, Conf.)	9-4 (4-4, SEC
Starters Returning (Offense, Defe	nse) 14 (7 off, 7 def
Head Coach	Butch Jones
Record at School, Years	30-21 (5th year)
Career Record, Years	80-48 (10th year)
Stadium, Capacity	Neyland Stadium (102,455)
Football SID	Zach Stipe
Office Phone	(865) 974-4167
Home or Cell Phone	(865) 244-6119
E-mail Address	zstipe@tennessee.edu
Asst. Football SID	Stephen K. Lee
Home or Cell Phone	(865) 974-7489
E-mail Address	sklee@tennessee.edu
Athletics Website	UTSports.com
Series Record vs. UK	UT leads 79-24-9

OLE MISS	
2016 Record (Overall, Conf.)	5-7 (2-6, SEC
Starters Returning (Offense, Defense) 11 (5 off, 6 def
Head Coach	Hugh Freeze
Record at School, Years	39-25 (6th year
Career Record, Years	69-32 (9th year
Stadium, Capacity Vaught-Heming	way/Hollingsworth Field
	(64,038
Football SID	Kyle Campbel
Office Phone	(662) 915-7522
Home or Cell Phone	(662) 816-7544
E-mail Address	kyle@olemiss.edu
Asst. Football SID	Joey Jones
Phone	(662) 915-7522
E-mail Address	joeyj@olemiss.edu
Athletics Website	OleMissSports.com
Series Record vs. UK	Ole Miss leads 27-14-1

AT VANDERBILT	
2016 Record (Overall, Conf.)	6-7 (3-5, SEC
Starters Returning (Offense,	Defense) 17 (9 off, 8 def
Head Coach.	Derek Maso
Record at School, Years	13-24 (4th year
Career Record, Years	13-24 (4th year
Stadium, Capacity	Vanderbilt Stadium (40,350
Football SID	Larry Leather
Office Phone	(615) 322-412
Home or Cell Phone	(615) 480-822
E-mail Address	larry.leathers@vanderbilt.ed
Asst. Football SID	Kyle Parkinso
Office Phone	(615) 343-002
E-mail Address	kyle.parkinson@vanderbilt.ed
Athletics Website	VUCommodores.cor
Series Record vs. UK	UK leads 43-42-

AT GEORGIA	
2016 Record (Overall, Conf.)	8-5 (4-4, SEC)
Starters Returning (Offense, Defen	se) 18 (8 off, 10 def)
Head Coach	Kirby Smart
Record at School, Years	8-5 (2nd year)
Career Record, Years	8-5 (2nd year)
Stadium, Capacity	Sanford Stadium (92,746)
Football SID	Claude Felton
Office Phone	(706) 542-1621
Home or Cell Phone	(706) 540-4029
E-mail Address	cfelton@sports.uga.edu
Asst. Football SID	Leland Barrow
Phone	(678) 378-3085
E-mail Address	leland@sports.uga.edu
Athletics Website	GeorgiaDogs.com
Series Record vs. UK	UGA leads 56-12-2

The Cats won seven of their last 11 games in 2016 after beginning the season 0-2, giving them seven wins and a trip to the TaxSlayer Bowl in Jacksonville, Fla.

Linebacker Jordan Jones led the team and ranked third in the SEC in tackles per game in 2016 with 8.4 (109). He also ranked sixth in the SEC in tackles for loss with 15.5.

Freshman All-American Benny Snell Jr. set six UK freshman records in 2016, including most rushing yards (1,091), most rushing touchdowns and most total touchdowns (13), most touchdowns in a game (4), most 100-yard rushing games (5) and most rushing yards by a freshman in a single game (192).

Austin MacGinnis finished the 2016 season ranked second on UK's career scoring list with 257 points. He became the first player in school history to hit two game-winning field goals in the final minute of regulation in the same season (vs. Mississippi State and Louisville).

We're going to earn everything. We're carrying on THE LEGACY. When it's all said and done, you're going to REMEMBER the names. You're going to remember US.

at South Carolina

Eastern Michigan

Missouri Missouri

Home games in white